ED 371 241 CE 066 936 AUTHOR TITLE Sticht, Thomas G.; Armstrong, William B. Adult Literacy in the United States: A Compendium of Quantitative Data and Interpretive Comments. INSTITUTION SPONS AGENCY PUR DATE San Diego Community Coll. District, Calif. National Inst. for Literacy, Washington, DC. PUB DATE Feb 94 CONTRACT X257A20016 NOTE 153p. PUB TYPE Reports - Research/Technical (143) -- Statistical Data (110) EDRS PRICE MF01/PC07 Plus Postage. **PESCRIPTORS** Achievement Tests; Adult Basic Education; \*Adult Literacy; Adult Reading Programs; Adult Students; Aptitude Tests; Informal Reading Inventories; \*Literacy Education; \*Reading Ability; \*Reading Achievement; Reading Diagnosis; \*Reading Tests; \*Student Evaluation; Tables (Data) **IDENTIFIERS** Adult Performance Level; Armed Forces Qualification Test; Armed Services Vocational Aptitude Battery; Army Alpha Examination; Army Beta Examination; Army General Classification Test; Harris Survey Questions; National Adult Literacy Survey (NCES); Young Adult Literacy Assessment (NAEP) #### **ABSTRACT** This compendium of statistical data on adult literacy assessments spanning a 75-year period is designed to serve as a concise and comprehensive reference source for policymakers, practitioners, and researchers. The introduction provides a theoretical framework for interpreting the assessments described. Summarized in Part 1 are major military and civilian assessments of adult intelligence, aptitude, and literacy, including the following: World War I Alpha and Beta tests for illiterate persons, World War II Army General Classification Test, Armed Forces Qualification Test, Armed Services Vocational Aptitude Battery, Harris surveys of adults! skills in completing various government forms, Adult Performance Level study, Young Adult Literacy Survey, and National Adult Literacy Survey. Part 2 summarizes studies of the assessment of adults' listening and reading skills, intergenerational transfer of literacy from adults to their children, and relationships of literacy to occupations and job performance. Part 3 has three sections: a summary of data on changes in literacy skills in adult literacy programs in California, Illinois, and New York; reading gain score data from various programs around the nation; and data on longitudinal changes in adults literacy skills as a function of participation in adult literacy programs for up to 3 years. The compendium includes 106 tables/figures. (MN) \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\* \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\* <sup>\*</sup> Reproductions supplied by EDRS are the best that can be made from the original document. # ADULT LITERACY IN THE UNITED STATES A COMPENDIUM OF QUANTITATIVE DATA and Interpretive Comments Thomas G. Sticht Applied Behavioral & Cognitiv Sciences, Inc. William B. Armstrong San Diego Community College District U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating if - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy 2 E REST CODY AVAILABLE # ADULT LITERACY IN THE UNITED STATES A COMPENDIUM OF QUANTITATIVE DATA and INTERPRETIVE COMMENTS Thomas G. Sticht Applied Behavioral & Cognitive Sciences, Inc. William B. Armstrong San Diego Community College District February 1994 #### Acknowledgments Preparation of this report was supported by grant number X257A20016 from the National Institute for Literacy to the San Diego Community College District. We are grateful to Drs. Gregg Jackson, Sandra Robinson, Andrew Kolstad and Mr. Don Woodside for their review and helpful comments on an early draft of this report. Mr. Doug Cook, of DCWorks Graphic Design has painstakingly reproduced graphics from across the last 75 years for inclusion in this report. He has prepared the layout and numerous graphs and tables for the report. We have been extremely fortunate to have Doug's creative design, graphics, and production skills for this project, and we are very grateful to him for his commitment to this work. Finally, it should be noted that the ideas and opinions expressed in this report are solely those of the authors and they do not necessarily reflect the official positions, opinions or policies of the San Diego Community College District, the Applied Behavioral & Cognitive Sciences, Inc., the National Institute for Literacy, the U. S. Department of Education or any other governmental or non-governmental organizations ## **Table of Contents** | EXECUTI | CUTIVE SUMMARY | | | | | |---------|---------------------------------------------------------------------|-----------|--|--|--| | INTRODU | CTION | 1 | | | | | PART I | ng Adult Literacy Skills | 15 | | | | | MSSCSSI | ig Addit Literacy Skins | 10 | | | | | The N | Ailitary Origins of Group Literacy Testing | 17 | | | | | 01 | The Army Alpha and Beta Tests of World War I - 1917 | 19 | | | | | 02 | The Army General Classification Test of World War II - 1940 | 25 | | | | | 03 | The Armed Forces Qualification Test - 1950 | 27 | | | | | 04 | The Armed Services Vocational Aptitude Battery - 1980 | 31 | | | | | Testi | ng of Adult Literacy in the Civilian Sector | 39 | | | | | 05 | Buswell's Study of Adult Literacy Skills in Chicago - 1937 | 41 | | | | | 06 | The National Assessment of Educational Progress - 1971 | 51 | | | | | 07 | The Harris Survey - 1971 | 59 | | | | | 08 | The Adult Functional Reading Study - 1973 | . 63 | | | | | 09 | The Adult Performance Level Study - 1975 | <b>67</b> | | | | | 10 | The National Assessment of Educational Progress, | 99 | | | | | | Literacy Profiles of America's Young Adults - 1986 | | | | | | 11 | The National Adult Literacy Survey - 1993 | 113 | | | | | PART | Π | | | | | | | ial Topics | 121 | | | | | - | Listening and Reading in Adult Literacy | 121 | | | | | | The Intergenerational Transfer of Literacy From Parents to Children | 127 | | | | | | Literacy, Occupational Status and Job Performance | 133 | | | | | PART | TTY | | | | | | | ing of Adult Literacy Development in Education Programs | 141 | | | | | | California's Federally Funded Adult Basic Education Programs | 143 | | | | | | The Illinois Study of Literacy Programs | 145 | | | | | | The Literacy Assistance Center in New York City | 147 | | | | | | A Summary of Gains in Sixteen Programs | 149 | | | | | | | - ', | | | | ### **FIGURES** | 73 | Document Literacy Item (Task Difficulty: 169) | 104 | | | | |-------|--------------------------------------------------------------------|-----|--|--|--| | 74 | Document Literacy Item (Task Difficulty: 211) | 105 | | | | | 75 | Document Literacy Item (Task Difficulty: 257) | 106 | | | | | 76 | Document Literacy Item (Task Difficulty: 294) | 107 | | | | | 77 | · · · · · · · · · · · · · · · · · · · | | | | | | 78 | Quantitative Literacy Item (Task Difficulty: 233) | 109 | | | | | 79 | Quantitative Literacy Item (Task Difficulty: 293) | 110 | | | | | 80 | Quantitative Literacy Item (Task Difficulty: 337) | 111 | | | | | 81 | Quantitative Literacy Item (Task Difficulty: 376) | 112 | | | | | 82 | National Adult Literacy Survey: Literacy, Skills, and Practices | 113 | | | | | 83 | Listening And Reading - "Reading Potential" Concept | 125 | | | | | 84 | Listening And Reading - Gates / MacGinitie | 126 | | | | | 85 | Median Percentages Of Success For Parental Education By Themes | 128 | | | | | 86 | Performance Of Young Adult And Parental Educational | 129 | | | | | 87 | Armed Forces Qualification Tests - 1980 | 130 | | | | | 88 | Mother's Educational Level And Performance Of Young Adults | 131 | | | | | 89 | Intelligence, Literacy And Occupations | 135 | | | | | 90 | Prose, Document, And Quantitative Literacy Levels | 136 | | | | | 91 | NAEP Literacy Scale | 137 | | | | | 92 | Job Knowledge And Performance | 138 | | | | | 93 | Literacy, Job Knowledge and Performance | 139 | | | | | 94 | Performance As A Function Of Reading Ability | 140 | | | | | 95 | Achievement Gains For California Programs | 144 | | | | | 96 | Illinois Literacy Project: FY 88 Achievement Gains | 146 | | | | | 97 | New York City Literacy Initiative: Achievement Gains | 147 | | | | | 98 | Adult Basic Education Programs: Achievement Gains | 150 | | | | | 99 | Illinois Literacy Projects: FY 88 Longitudinal Achievement Gains | 151 | | | | | 100 | New York Literacy Initiative: FY 88 Longitudinal Achievement Gains | 152 | | | | | TABLE | S | | | | | | 1 | Tests Used By The Military | 18 | | | | | 2 | Percentage Of Draftees | 27 | | | | | 3 | Testing Adult Literacy In Civilian Studies | 42 | | | | | 4 | NALS Percentage Of Adults - Five Skill Levels | 115 | | | | | 5 | NALS Percentage Of Race / Ethnic Group Members - Five Skill Levels | 118 | | | | | 6 | Sources For Achievement Gains - Figure 98 | 149 | | | | #### **Executive Summary** Questions of how to assess adult literacy skills and the effectiveness of programs that aim to improve these skills are pervasive in adult education. This report addresses the needs of policymakers, program operators, teachers and researchers for information about methods that have been and are being used to assess adult literacy skills and programs. It also provides a resource for staff development that provides concrete illustrations of the importance of theory in determining the types of assessments that are developed and how various assessments can suggest different approaches to adult literacy development in and out of programs. This report, Adult Literacy In the United States: A Compendium of Quantitative Data and Interpretive Comments, includes extensive quantitative data on the assessment of adult literacy skills and programs ranging from World War I (1917) up to the present. The Compendium presents over 100 pages of graphics and literacy test items with interpretive comments that show the relevance of the data to (1) theoretical and conceptual issues in adult literacy; (2) workforce and workplace literacy; and (3) family literacy and the intergenerational transfer of literacy. Implications for practice, policy, and research are presented throughout the report. The Compendium contributes to the activities of the National Institute for Literacy (NIFL) that are aimed at assisting the Nation to achieve goal number 5 of the National Education Goals and Goals 2000. Specifically, it addresses NIFL objectives to (1) better understand the assessment of adult literacy skills and the development of promising adult literacy instructional techniques, (2) establish a national data base with respect to assessment tools for adult literacy programs, and (3) disseminate information to adult literacy practitioners, policymakers, and researchers. #### Overview of the Compendium The Compendium provides in three parts a concise and comprehensive reference source for adult literacy policymakers, practitioners and researchers on adult literacy assessments spanning a 75 year period. The major divisions of the Compendium include the following. Introduction to the Compendium. The Introduction provides a theoretical framework for interpreting the assessments described in the remainder of the report. The framework includes the following concepts from the cognitive sciences. - (1) The concept of a human cognitive system that emphasizes the role of knowledge in literacy along with the information processes involved in oral and written language use and reasoning with graphic tools of thought (flow charts, tables, etc.). - (2) A developmental model of literacy showing how childhood processes develop into adult literacy ability. ix (3) An information processing view of learning that emphasizes the active, constructive nature of cognitive development (including literacy) in social contexts. Part I: Assessing Adult Literacy Skills. Part I of the Compendium summarizes major military and civilian assessments of adult "intelligence," "aptitude," and "literacy." Numerous items are presented, many with commentary to clarify the item's meaning or to relate the item to other information. Assessments reviewed include the following. - (1) The World War I Army Alpha test for literates and the Army Beta test for illiterates. - (2) The World War II Army General Classification Test (AGCT). - (3) The Armed Forces Qualification Test (AFQT) from the 1950's up to the present. - (4) The Armed Services Vocational Aptitude Battery (ASVAB) including sub-tests in job-relatedareas such as automotive, shop, electronics, and mechanical information. - (5) The 1937 studies of adult reading in Chicago by Guy Buswell using "functional, real world" materials like those in the current National Adult Literacy Survey. - (6) The 1971 NAEP assessment of adults with a special analysis of some 21 items that were per formed by 9,13, 17 year olds & adults. - (7) The 1971 Harris surveys of adults' skills in completing various government forms. - (8) The Adult Performance Literacy (APL) study of the early 1970's with data for the various items in the survey. - (9) The 1986 young adult literacy survey (YALS) that developed the Prose, Document and Quantitative scales used in the 1993 National Adult Literacy Survey (NALS). - (10) The 1993 National Adult Literacy Survey (NALS). Part II: Special Topics. This part of the Compendium summarizes studies of the assessment of listening and reading skills of adults, the intergenerational transfer of literacy from adults to their children, and relationships of literacy to occupations and to job performance. Part III: Testing of Adult Literacy Development in Education Programs. Data on changes in literacy skills in adult literacy programs in California, Illinois, and New York are presented. Reading gain score data are also presented for a variety of adult literacy programs from around the nation. Finally, rare data are presented on the longitudinal changes in adults' literacy skills as a function of participation in literacy programs for up to three years. #### **MAJOR FINDINGS** Major findings are summarized for each part of the Compendium. #### Introduction In developing the theoretical framework from the cognitive sciences, a new interpretation of tests of "verbal intelligence," "verbal aptitude," and "literacy" is provided. In this new conception, all these types of tests are considered as tools for attempting to characterize a person's cognitive system for some purpose, such as job selection, placement in educational programs, or making policy decisions about the need for various services. Using this reinterpretation of these various types of cognitive assessments to review research studies and numerous assessment surveys, several major findings have been formulated. The Nature of Highly Literate Adults. Extensive research is cited that indicates that highly literate adults perform well on numerous tests of "intelligence," "aptitude," or "literacy." High correlations among these types of tests mean that people are being rank-ordered in a similar manner across numerous tests. The tests contain different vocabulary items, paragraph comprehension, and information processing demands. Therefore, the only way that highly literate people can perform well on all such tests is to possess an extensive knowledge base in long term memory and an efficient information processing system in working memory, as outlined in the human cognitive system model. The Importance of Vast Bodies of Knowledge. An implication of the foregoing for adult literacy practice is that, if adults are to achieve high levels of literacy, they must develop an extensive knowledge base (including both content knowledge and strategy knowledge as outlined in the developmental model of literacy) and very efficient information processing skills for reading and writing. Because the development of large bodies of knowledge and highly efficient processing skills requires extensive time for practice and wide-ranging reading, adult programs must either retain adults for long periods of time, or stimulate adults to engage in extensive reading and writing outside of programs, or do both. However, present adult literacy programs do not focus on developing any particular bodies of knowledge, except to a limited degree in GED preparation. Where time is limited, literacy programs may develop a fairly extensive body of knowledge, in a restricted domain, in a fairly brief period. Knowledge involved in prose, document, and quantitative literacy as assessed on the National Adult Literacy Survey (NALS), job-related literacy as in workplace literacy programs, or parenting-related literacy as in family literacy programs may be fairly rapidly acquired. However, there is reason to question whether this new knowledge will be retained unless it is actually used either in additional education and training programs or in day-to-day activities. χi The Importance of Practice in Reading. Several assessments of adult literacy skills and practices (e.g., reading books, magazines, newspapers) show that years of education, amount of practice, and increased skill go together. Highly literate adults have more education and engage in more reading practices. An important implication for adult literacy programs is that efforts should be made to get adults to engage in larger amounts of reading in various types of literacy practices both inside and outside of programs. Extensive free-reading practice may be as important as direct instruction in producing higher levels of literacy. #### Part I: Assessing Adult Literacy Skills Similarity of Literacy Items Across Time. To a large extent, the tasks found on literacy assessments operationally define what various experts, advisors, teachers of adults, and test-developers think about the nature of literacy. Despite the considerable debates about the suitability of different types of literacy tasks that are assessed in national surveys, such as whether to use multiple-choice or constructed response items, "academic" or "real world" items, etc., when the actual items are examined that various advisory boards have approved over several decades, there appears to be a remarkable similarity among items over the last 75 years. Similarity of Findings Across Time. Beginning with the World War I assessments in 1917, a number of trends have remained salient across time. - (1) Higher educated adults perform better than less educated adults. - (2) Younger adults perform better than older adults. - (3) Adults in western, eastern, and northern states perform better than those in southern states. - (4) Whites perform better than African-Americans or non-native language speakers. - (5) Adults in professional, managerial, and clerical occupations perform better than adults in laborer, agricultural, and other relatively unskilled occupations. - (6) Higher income groups perform better than groups with lower incomes or on welfare. - (7) Higher educated adults engage in a greater amount of reading of books, magazines, and news papers. An implication of these findings for policymakers and researchers is that any number of literacy assessments can be used to rank order the adult population with regard to verbal "intelligence," "aptitude," or "literacy" and the same general trends can be followed. This suggests that, if the concern is simply to identify adults who are high, medium or low in literacy skills, consideration should be given to research for identifying the most cost-effective methods of assessing adult literacy skills. For instance, the very simple vocabulary and paragraph comprehension tests of the Armed Forces Qualification Test (AFQT) produce about the same distribution of adults in five literacy levels as does the more extensive (and expensive) National Adult Literacy Survey (NALS). 10 An implication for practitioners is that if programs aim to produce highly literate adults, they should produce graduates who can score well on any of these "verbal" or "literacy" assessments. #### **Part II: Special Topics** #### Listening and Reading Less Skilled Readers are Less Skilled Listeners. A limited number of studies were reviewed that used group-administered or individually-administered tests to compare reading to listening skills. These studies indicate that, as a general trend, adults who score low on reading tests also score low on listening tests. In most cases, they do not perform any better by listening than by reading, except at the very lowest reading levels (e.g., below the second grade level). This line of research is important because the "gap" between a person's reading level and his or her "reading potential" identified by an orally-administered "intelligence" test is used to identify adults who are "learning disabled" or "different." The "intelligence" test is very similar to a "listening" test. Hence, studies of listening and reading are important in the diagnosis of adult learning disabilities. Knowledge and Listening. An implication of the finding that less literate adults may also be underdeveloped in listening vocabulary and comprehension is that less literate adults possess a more limited knowledge base than more highly literate adults. Therefore, programs that aim to make large increases in adults' reading skills by a brief program of decoding will find that this does not tend to happen. Even though high levels of reading decoding might be developed (though not in a brief period of time), if the person does not possess a high amount of knowledge expressible in language, then considerable time will be required in extensive wide-ranging reading to acquire the vocabulary and conceptual knowledge that is needed, along with efficient decoding skills to achieve at high levels on literacy assessments. #### The Intergenerational Transfer of Literacy Parents' Education Level is Related to their Adult Children's Literacy Skills. Data are presented showing that parent's, and especially mother's education level is related to the literacy skills of their children at ages 9, 13, 17, and in adulthood. This is true for both military and civilian assessments and for whites, blacks, and Hispanics. However, for the minority groups studied, the higher educated parents do not transfer higher levels of skills to the same extent that whites do. For instance, white mothers who are college graduates have adult children who score on the average at the 80th percentile on the Armed Forces Qualification Test (AFQT) while African-American mothers who are college graduates have adult children who score on the average below the 50th percentile. Research is needed to determine whether adult basic education or family literacy programs can improve the amount of intergenerational transfer of literacy from parents to children over that which occurs naturally in the situations that produced the data summarized in Part II of the Compendium. xiii #### Literacy, Octopational Status, and Job Performance Literacy is Related to Occupational Status. Findings from the World War I data on "intelligence" to the 1993 data on "literacy" in the National Adult Literacy Survey (NALS) indicate that cognitive ability is related to the occupational status that adults achieve. Data from the Young Adult Literacy Survey of 1986 on the literacy ckills of adults and the literacy skills of members of various occupational groups show that about 63 percent of whites, 39 percent of Hispanics but only 20 percent of blacks have literacy scores on prose, document, and quantitative literacy equal to or greater than the average score of Clerical workers. Black college graduates have average literacy scores below the average for Clerical workers. An implication of these findings is that if jobs are changing to demand even higher levels of literacy, as some have argued, then African-Americans may find it increasingly difficult to compete for and enter into higher-skilled, higher-paying occupations. There is clearly a need to better understand the implications of the findings from the various adult literacy surveys, the demands of workplaces for literacy skills, and the success of higher education in preparing all graduates to meet these demands. Literacy is Related to Job Knowledge and Job Task Performance. Studies by the military relating reading ability to paper-and-pencil job knowledge tests and "hands-on" job-sample tests are summarized in Part II of the Compendium. Findings indicate that reading is related to higher levels of performance on these measures of job proficiency, though the correlations are not large. One study indicates that if workers both have higher reading skills and use them, they may increase their productivity on job sample tests by as much as 15 to 20 percent. No research outside the military services was found that explores relationships among literacy skills and various measures of job proficiency. The data reviewed in the Compendium are now almost a quarter century old. #### Part III: Testing of Adult Literacy Development in Education Programs Judging the effectiveness of educational programs designed to improve the literacy levels of adults is becoming increasingly important in the current accountability and assessment climate. Part III of the Compendium focuses on the assessment of literacy skill development in a wide variety of programs across the nation, including California's federally-funded 321 programs, community college-based programs in Illinois, programs in New York City and a variety of programs in correctional facilities, the Job Corps, job training centers, family literacy programs and others. Pre- and Post -Test Scores and Gains in Adult Literacy Programs. Viewing across all the programs, the data indicate that adult literacy programs are uniformly successful in increasing adult literacy skills by 0.5 to 1.5 "years" in anywhere from 1 to over 200 hours of instruction. This observed gain is only minimally influenced by the entering level of adult's skills or the hours of instruction between pre- and post-tests. 12 Longitudinal Data Show Little Gain After the First Post-Test. Only two data bases were found that presented repeated testing of adults who stayed in literacy programs for a year or more. In both data sets, an initial year or so of gain was observed, and then repeated assessments indicated that the rate of gain slowed and became almost level. Students in New York City who were in programs for up to three years gained 2.0 years of skill, from the 1.5 grade level to the 3.5 grade level. A year and a half of that gain was made between the pretest and the first post-test given a year later. It should be noted that all test scores presented were average scores for programs. Averages conceal the large differences that may occur among the individuals in the programs. Many of the programs may have included adult students who developed quite a bit of skill. Similarly, however, there may have been many students who made little or no gain. A general finding is that typical program evaluation reports do not provide much information about variance in scores; standard deviations are typically not reported nor are the distributions of scores on pre- and post-tests. Importantly, no studies or reports were found in which concern was expressed about the level of gain reported and what might be done to increase adults' learning as measured by standardized tests during the program. More likely, when low test score gains were reported, the standardized tests were criticized as invalid indicators of what was actually learned in the program. Generally, no alternative indicators of growth in achievement were reported. Hopefully, the extensive review of literacy assessments presented in this Compendium, with the major findings outlined above, will lead to new approaches both to improving the extent of growth that adults achieve both in and out of adult literacy programs, and to new, cost-effective measures that can inform policymakers about general literacy trends among adults. # INTRODUCTION INTRODUCTION ADULT LITERACY IN THE UNITED STATES A COMPENDIUM OF QUANTITATIVE DATA # ADULT LITERACY IN THE UNITED STATES #### A COMPENDIUM OF QUANTITATIVE DATA This Compendium presents a large body of quantitative data obtained in numerous studies since the U.S. Army introduced the mass testing of adult cognitive skills in World War I. Concepts from educational research and the field of cognitive science are used to interpret these assessments. The data and interpretations provide new insights into the nature of adult literacy and its development. These insights form the basis for suggestions about how to produce more effective approaches to adult literacy assessment and education. The Compendium and its interpretive comments should be of use in staff development programs for adult educators. It can serve as a resource for university courses in psychological testing and for organizations engaged in the development of adult literacy assessments. It can also be used directly by adult literacy teachers, their students, and interested others as informal checks of how their own literacy skills compare to the skills of others across the last seventy-five years. This form of self-checking using test items from different time periods can also reveal the extent to which literacy assessments reflect the cultural context of the time. # A Cognitive Science Framework for Interpreting the Assessments of Adult Literacy In all of the literacy assessments reviewed in the Compendium, a similar process was followed by those administering the tests. First, instructions were given to groups or individuals about the tests they were to take. Then, some form of test was adminis- tered that (1) presented some information display, either spoken or in a graphic format, such as written language, (2) posed some mental reasoning task to be performed on the information displayed, (3) required some responses to be made by the examinees that were (4) used to arrive at a score for each person in the group, that (5) was used to make inferences about people's cognitive abilities that could be used to (6) makes inferences about how well people will perform in some other context beyond the test situation, such as in a training program, on a job, or in a community activity. Figure 1 presents a simple conception of a human cognitive system at work in a test environment like that just described. The person possesses a long term memory that contains the person's body of knowledge, including among other things, language knowledge and knowledge about how to do things (procedural knowledge), including grammar and reasoning processes. To a large extent, all of the assessments reviewed herein can be considered as attempts to understand what knowledge the person possesses and/or what tasks the person can accomplish by drawing on the knowledge and reasoning processes in the cognitive system. What Figure 1 makes distinct are the differences between the knowledge stored in long term memory and the language, reasoning and other information processing processes that are used in working memory to represent and think about knowledge. #### FIGURE 1 Model of a human cognitive system used to interpret studies on the assessment and educational development of literacy and other cognitive abilities. Simple Model of Human Cognitive System Long Term Memory contains the knowledge base with language and various information processing knowledge. When thinking is taking place, information processing occurs in Short Term or Working Memory. The information processing skills operate on information in the knowledge base and information picked-up from "knowledge bases outside the head," such as books, speech, and non-language sources. Reading can be improved by increasing knowledge in the base or by improving or adding to information processing ability, or Extensive research by the armed services (surveyed in Sticht, 1992) indicates that three major factors that render people able to score high on either intelligence, aptitude or literacy tests are (1) the possession of vast bodies of knowledge in long term memory, (2) the ability to process information in working memory in a very efficient manner, and (3) the efficiency with which these two system components can interact. A general finding from numerous assessments of adult cognitive abilities is that, with a broad range of abilities in the test population, there are high correlations among performance on intelligence, aptitude or literacy tests. In one study by the Department of Defense, correlations between the military's verbal aptitude test scores and scores on any one of five different standardized tests of reading were in the .8 to .9 range, about as high as they could get given the psychometric properties of the tests (Waters et. al., 1988, p. 46). These high correlations indicate that on any one of the tests taken at random, highly literate persons will achieve in the upper range of scores, moderately literate persons will score in the mid-range, and less literate persons will score in the lower range of scores. An implication of these findings is that, if adult literacy education programs are to be judged successful in producing graduates who are considered highly literate, these graduates should be able to take any number of standardized tests of either intelligence, aptitude or literacy and perform well on them, certainly above the 60th percentile. Graduates considered moderately literate should be able to score in the mid-range on any one of these types of assessments, i.e., from around the 40th to the 60th percentiles. Adults who leave programs unable to reach the mid- or high-levels of literacy will tend to perform poorly on any one of these assessments of cognitive abilities. #### A Developmental Perspective In addition to drawing on the model of the human cognitive system, we interpret findings in the Compendium from time to time following a simple developmental model of the major processes, knowledge bases and sequences of development that people go through in becoming literate. The developmental model is based on the understanding that, living in social groups with shared cultural experiences, we form normative expectations for what people at different ages can and cannot be expected to do. In a typical case, one will not use a form of addressing a person's cognitive system that the person is not expected to be able to process. For instance, one does not typically hand a written note to a two-year-old that asks for personal information such as a name. But one would ask for the child's name using oral language. Here the normative assumption is that, typically, a two-year-old can talk and comprehend simple oral language but generally cannot read. Similarly, one does not ask an infant for information because it is assumed that typically infants cannot comprehend and speak oral language well enough to communicate. But facial expressions, gestures, laughing sounds, etc., might be used in a communicative manner to play with the infant and receive responses such as laughing, smiling, hand and arm movements, etc. In short, in our literate society, we have expectations for how infants, two-year-olds, six-year-olds, adolescents, and adults develop their cognitive systems over time. We have an implicit developmental model of literacy that guides our use of communication methods in different circumstances. In several research projects, the implicit developmental model of literacy was made explicit and included a large number of concepts from cognitive psychology. This model of "the typical case of a child growing up in our literate society" is presented schematically in Figure 2 (see Sticht, Beck, Hauke, Kleiman & James, 1974 for an extended discussion of an earlier version of the developmental model of literacy and a review of literature related to hypotheses derived from the model; Sticht, 1992 reviews testing data interpreted in terms of the developmental model). Before addressing the details of the model, several orienting comments regarding the figure are in order. First the figure is meant to portray a developmental sequence when examined from left to right. The sequence begins with the newborn infant, and goes through stage 4 in which literacy skills are functional. The broad arrowhead on the far right is meant to imply continued development over the lifespan. The development of literacy, language, and knowledge is a lifetime activity. Examining Figure 2 from top to bottom, the top series of boxes is meant to represent the environment in which the person exists. This is the environment "outside the head." This external environment makes available information displays that the person can explore and transform into internal representations of the external information. These internal representations are developed by the processes in the second series of boxes labeled, on the far left, Information Processes in Working Memory. These processes go on "inside the head," and merge information picked up from the external information displays with information picked up from the third series of boxes, labeled on the far left as Long Term Memory. Thus, the processes in the working memory are used to pick-up and merge information from outside the brain with information in long term memory inside the brain to construct an internal representation of the world as currently experienced, including the meaning of symbolic information when this is a major domain of information being extracted from the external world at a given time. At the top of Figure 2, there are references to four "stages." In the present case, the concept of "stage 1" does not refer to automatic and immutable cognitive "unfoldings." Rather, the term refers to what would typically be observed at different times if one studies children growing up in our literate society. For instance, stage 1 refers to the newborn infant who is considered to be innately endowed with the Basic Adaptive Processes involved in sensory/perceptual processes such as hearing and seeing, etc., motor movement, and cognition, including the processes needed to acquire information, mentally manipulate it, store it in memory, form knowledge structures out of it, retrieve and represent the information in various ways. In stage 1, these processes are assumed to work more or less automatically without conscious control, hence an observer would note that the infant seems "captured" by stimuli, rather than selective in observing information in the world. Stage 2 represents the emergence of conscious control over information pick-up and manipulation. This active process of attending to information distinguishes listening from hearing, and looking from seeing, as information pick-up processes. Listening and looking build internal representations that may be called images. Images may also be constructed from data stored in long term memory. These internal imaging processes are frequently assessed in aptitude tests as "spatial perception" or "mechanical comprehension" in which it is necessary to mentally visualize and rotate cog-and-gear assembles to determine what effects this movement might have on some other gear. Stage 2 also introduces the concept of active or working memory, which is defined by the occurrence of consciously controlled information processing activities. Working memory is a limited memory that can be easily overloaded (e.g., attending to two or three things at once is difficult — if not impossible). Many of the information processing activities the person acquires will be techniques to overcome active memory limits (e.g., repeating information to oneself keeps the information in active working memory until it can be applied). The "stage" aspect in cognitive development shows itself by the ability of the infant to attend to information selectively. This is a cognitive capability which, once developed, is a permanent feature of cognition that distinguishes the stage 2 child from the stage 1 child. Stage 3 represents the development of language processes out of earlier processes and knowledge stored in long-term memory. In developing oral language, the listening process is used in attending to spoken language to learn the words and grammar of language. Thus, listening plus languaging, occurs simultaneously. This joint occurrence is given the special name of auding. On the production side, the joint occurrence of uttering (making sounds through the mouth) with the production of word forms from the language pool, and stringing the word forms together to make sentences using the rules of grammar, produces the special process called speaking. Auding and speaking comprise the oral language information reception and production skills. Speaking is used to represent information that the person has in his or her mind "outside the head" and in the acoustic medium, while auding is used to pick-up and transform speech information displays into knowledge in the mind of the listener. To an observer, the stage 3 child can respond to and produce oral language, at least to some minimal degree. Again, as with conscious attending, once oral language has begun to emerge, the cognitive system is permanently modified (barring physiological trauma of some sort), and the person is no longer capable of exclusively prelinguistic modes of thought. In transitioning to stage 4, the information processing skills of looking and marking are used to learn a representational system which, in many respects, represents the spoken language in a different medium light, and in a more or less permanent graphic display: the written language. Looking at written language and transforming the written language into meaning is called reading. Writing is the special use of marking skills to produce graphic language (and other symbols and symbol systems). In the typical case, people develop a fair amount of competence in oral language before they are exposed to formal instruction in reading in elementary grades (though informal learning of literacy may begin in the home and community in literate cultures). Written language skills build upon the earlier developed oral language skills and add new vocabulary and concepts, as well as special knowledge about how to represent information in the graphic medium, to the person's knowledge base. In turn, learning new vocabulary and conventions of language through reading and writing enlarges the person's oral language abilities. The large arrow at the far right in Figure 2 is meant to represent the notion that the development of oral and written language ability may continue indefinitely as the person studies and develops new knowledge domains. A major component of Figure 2 is the person's long term memory or "knowledge base" discussed above as a part of the human cognitive system. The long term memory contains all the knowledge developed by the person in interaction with the environment. Much of the knowledge acquired by the person will not be understood in consciousness (for example, the rules of grammar). Rather, it will be unconsciously used to accomplish tasks such as developing language competence and comprehending the events of the world. In addition to the general world knowledge and processes that are in the mind, though not necessarily accessible to conscious understanding without considerable analysis, the memory also contains the language knowledge (words and grammar) that can be used to represent information that arises from experience in the world (e.g., bodies of knowledge about machines, parts of the body, houses, neighborhoods — sometimes called "schema" or "mental models") and from didactic instruction, as in training programs (Sticht, 1992). The model indicates that the development of the oracy skills of speaking and auding are built upon the prior development of prelinguistic knowledge through information processing activities. It is important that it be understood that this early, prelinguistic cognitive content, or knowledge, will form the foundation for the acquisition of new knowledge over the person's lifetime, including that knowledge known as "literacy." Much of this knowledge will remain personal, and will not be explicitly represented in language for communication to others. Nonetheless, such personal, tacit knowledge, which includes perceptual learnings and general knowledge of "how the world works," will be absolutely necessary for learning to comprehend the spoken, and later the written, language. This reflects the fact that language is selective in the features and concepts chosen to be represented. We may think of language as producing a verbal figure, which can be comprehended only in terms of its relationship to a nonlinguistic conceptual ground of "world knowledge." A simple illustration of the role of "world knowledge" in literacy training is seen in the recommendation to give students experience with objects and events in the world through field trips, demonstrations, movies, etc., before they read about them. This approach provides an experiential base or a "world knowledge" which will permit a deeper comprehension of the words and concepts the students read, and greater "access" to prior knowledge via perceptual learning. A final aspect of the model is that it recognizes that, on the one hand, the literacy skills of reading and writing utilize the same knowledge base that is used in auding and speaking, plus the special decoding and encoding skills of reading and writing. On the other hand, the very nature of the written language display — characterized by being more or less permanent, being arrayed in space, and utilizing the features of light (color, contrast) — makes possible (i.e., affords) the development of skills and knowledge entirely different from those involved in oral language. The model incorporates the role of prelinguistic looking and marking abilities as contributors to later utilization of the visual display of written language in conjunction with graphic marks such as lines, white space, and color to develop graphic tools for thinking and problem solving like matrices, flow charts, color coded graphs, and so forth. These tools combine with written language and non-language graphic symbols, such as arrowheads and geometric figures, to produce analytical products beyond those obtainable through the fleeting, temporal, oral language. A point to be emphasized is that much of the acquisition of literacy is not simply learning to read; that is, it is not just learning a graphic language system that can be substituted for the oral language system. Rather, a large part of learning to be literate, and perhaps the most important part for acquiring higher levels of literacy, is learning how to perform the many tasks made possible by the unique characteristics of printed displays — their permanence, spatiality, and use of light, and using that knowledge to develop large amounts of new knowledge (see the discussion of the Army's Beta test in Part I to learn how "literacy," considered here as reasoning while engaged in visual information processing in working memory, was used by military psychologists to assess "intelligence" without having the person access much information in long term memory). The foregoing, and Figure 2 briefly summarize the structure of the developmental model of literacy and emphasize: • An architecture for a human cognitive system that contains a long term memory (knowledge base) and a working memory. The mind draws upon certain procedural knowledge, including language, that is in the long term memory and uses that procedural knowledge for processing information taken both from the long term memory and from the external world. The latter serves as a sort of "external memory" that displays information to be picked up by the sensory systems and internal processing skills and merged with prior knowledge in the process generally called "learning." •The development of additional knowledge, including that knowledge known as literacy, as extensions to or transformations of earlier knowledge. In particular, the developmental model emphasizes the development of oral language from earlier, prelinguistic knowledge, and literacy as an amalgam of prelinguistic (stages 1 and 2) and linguistic (stage 3) knowledge. Literacy includes the procedural knowledge (processes) used in guiding information pick-up and processing by the visual, auditory, and other perceptual systems, and declarative knowledge generally representable in oral and graphic symbol systems (this includes content knowledge such as mathematics, geography, etc. when learned). #### Learning as Information Processing In addition to the models of the human cognitive system and the development of literacy, the conceptual framework to be used in interpreting literacy assessments in the Compendium includes a conception of learning as the outcome of constructive, information processing activities. The information processing approach to learning emphasizes internal mental processes involved in learning. It views the person as an active, adaptive organism busily ordering and arranging an internalized representation of life space. According to this view, learning is the result of an active, constructive process on the part of the learner working with information from the internal or external environments. This differs from a strict behavioristic conception in which learning is the result of some fixed, automatic process of association among stimuli, responses, and their consequences. The information processing approach to learning emphasizes internal strategies for dealing with information, such as the use of imagery or mnemonic (contextualizing) devices to aid in learning a list of words. Thus, the information processing position would lead us to seek different internal processing strategies even though certain stimulus-response sequences may be the same. For instance, interest would focus not only on whether or not a problem is solved, but also upon how it was solved. It is thus analytic, stressing the detailed analysis of tasks in regard to the knowledge and mental operations involved "inside the head" between the occurrence of a stimulus and a subsequent response (i.e., "cognitive task analysis"). A most important aspect of the information processing approach to learning is the emphasis upon the active, constructive nature of the person as he or she draws upon prior knowledge to function in the current learning context. This suggests that cognitive assessment and instructional programs should offer an environment for and a stimulus to active information seeking, mental representation and re-representation to bring a larger share of prior knowledge to bear on the learning task, and external communication to check, confirm and further develop learning. In summary, the theoretical framework used herein to interpret research on literacy includes the concept of a human cognitive system comprised of a long term memory with its knowledge base and a short term working memory that operates through information processing activities on the information in the long term memory and the external world of information. Cognition includes both knowledge and the processes for developing knowledge. The long term memory develops over the life of the person as the latter undergoes the transitions from pre-language, to oral language, to written language-based information processing. As the key developmental information processing outcome in our literate society, the person comes to acquire the information processing skills involved in a wide variety of cognitive acts involving graphic symbol systems for language processing and for performing various cognitive tasks involved in problem solving and reasoning. This developmental progression of the person occurs as the result of active, constructive information processing activities that represent and re-represent knowledge to forge new learning from old. The new knowledge adds to the knowledge base in the long term memory and is activated in various contexts through constructive processes that are sensitive to the different contexts. This means, for instance, that even though one possesses certain knowledge and skills, they may not be accessed if the context in which the person is immersed does not activate them. In the Compendium, this cognitive science framework of a human cognitive system, developmental model of literacy, and an information processing approach to learning, is used to reinterpret and summarize the large body of data concerned with the assessment of literacy over the last 75 years. #### What Makes People Highly Literate? If, as indicated earlier, the long term memory must possess vast bodies of knowledge and if high levels of information processing skills in working memory are needed to be highly literate, then how do the highly literate acquire this knowledge and skill? Quantitative data from assessments of adult literacy in 1937, 1973, and 1986 (see pages 43, 63, and 99 in this Compendium) suggest what might be called the "triple helix" of literacy development: skill, practice, and education. A salient finding across the last half century is that people with higher levels of education have higher levels of literacy skill and they engage in higher levels of literacy practices, i.e., they read books, magazines and newpapers more frequently than do the less educated and less skilled. The data on the intergenerational transfer of literacy in Part II shows that better educated parents tend to have children who achieve better in school. A considerable body of evidence indicates that preschool children from homes that have higher income levels and where parents have higher education levels frequently acquire considerable oral language vocabulary and literacy knowledge before they enter school (see chapters by Mason & Kerr and Diana Slaughter-Defoe in Sticht, Beeler, & McDonald, 1992). These children have typically engaged in some forms of literacy practices, such as scribbling with pencils and crayons as "pre-writing", and perhaps they have even learned to print their names and other words. They may have been read to and developed knowedge of the "sound of printed language." They may have learned the alphabet and even how to read simple stories. As children who have engaged in pre-school literacy practices and developed pre-school literacy skill enter school, they tend to do better in school, and the school directs their reading into areas that they might not engage in otherwise. As children and other people read more and more widely, they develop higher levels of information processing skills involved in recognizing printed words and other features of the written language, and they learn the meanings of more and more words, i.e., they develop more extensive bodies of knowledge. This in turn helps them do well in school, so they pursue further education. This guides them to engage in additional reading practices, and, in turn this helps them develop more efficient reading skills and helps them acquire more knowledge. This scenario suggests that while higher levels of skill, education and practice typically go together, it is possible to develop high levels of literacy through the engagement in high levels of practice, without attending formal education for very long. This may have been illustrated in the World War I assessment of "intelligence." The fact that officers with very few years of education scored quite high on the Alpha test of "intelligence" for literates, was interpreted by the military psychologists of the time to indicate that the test measured "innate intelligence." But it seems likely that what made it possible for the unschooled officers to score fairly high on the Alpha was the knowledge and information processing skill they had acquired, perhaps by doing considerable independent reading (see pages 19 - 24 for a discussion of the Alpha and Beta tests and examples of the items on each of these tests). The Importance of Practice for Literacy Development There is a growing body of evidence to suggest that children's development of literacy skill across the school years results to a large extent from the reading they do outside of school (Anderson, Wilson, & Fielding, 1988; Stanovich, 1993). Anderson, et. al. reported a wide range of amount of reading of books, magazines, comics, and mail for fifth grade students in a year. Children at the 30th percentile of amount of out-of-school text reading read about 251,000 words a year. While children at the 70th percentile of amount of out-of-school reading read some 1,168,000 words a year. Amount of reading was significantly related to reading achievement. Children in the 3rd through 6th grades with reading skills at the 25th percentile have been found to lose over the summer almost half of the skill they gain during the school year. While those at the 75th percentile actually gain skill over the summer (Barbara Heynes, as reported in Berlin & Sum, 1988, p. 37, Figure 10). Among adults, higher levels of engagement in reading practices has been found to be associated with higher levels of education, vocabulary, and cultural knowledge, such as knowledge of names of famous authors, magazines, and other people (West, Stanovich, & Mitchell, 1993). The combined evidence suggests that practice in reading, and especially the reading of books, is a potent contributor to the development of vast bodies of knowledge in long term memory and efficiency in word recognition and other aspects of the processing of language and graphic displays of information in working memory. The low achievement gains in the pre- and post-test scores of adult literacy programs found in Part III of the Compendium may reflect low levels of practice in reading by students outside of the literacy programs (or, for that matter, inside the program. We have very little information on "time on task" in adult literacy classrooms or learning centers). To date there is very little information about the extent to which adults increase their out-of-class reading as a consequence of participating in adult literacy programs. The data above would seem to suggest that if such programs do not lead to fairly large increases in out-of-class reading, then the adult learners are not likely to develop the vast bodies of knowledge and efficient information processing skills needed to achieve high levels of literacy. #### Loss of Literacy Ability Some evidence exists to suggest that adult students who leave literacy programs may not only fail to develop additional literacy skills if they do not engage in further literacy practice, but also that they may actually, and fairly rapidly, lose new found skills if they are not practiced after the program (Sticht, 1975, p. 118). In military research, U. S. Army literacy students who received job-related reading training and then went on to job technical training were retested about eight weeks after leaving the literacy program. It was found that at the end of the six week literacy program the students had gained 2.4 reading grade levels (RGL) of skill in jobrelated reading. Eight weeks later, after completing job technical training, that gain dropped to 1.9 RGL, for a retention rate of 80 percent. However, while gain in general literacy was about 1.0 RGL at the end of the job-related literacy program, eight weeks later that gain had dropped to 4 months (or 0.4 RGL), for a retention rate of only 40 percent of what had been gained in general literacy. The foregoing suggests that although the amount of reading practice may have dropped when the students left literacy training and entered job technical training, they nonetheless continued to practice reading job-related materials. This may have helped them maintain their gain in job-related literacy. However, since it is likely that they did not engage in as much reading practice as during the literacy program, this may have contributed to their loss of most of their gain in general literacy. #### Overview of the Compendium Part I: Assessing Adult Literacy Skills. Part I of the Compendium includes data from the testing of adults to determine the distribution of literacy skills in the population. Data are summarized for the period beginning with the Army's introduction of mass testing in 1917 during World War I and ending some seventy-five years later in the 1992 assessment of adult literacy skills by the U.S. Department of Education. Data gathered in studies falling between these two points in time are also summarized. An interesting observation is that, despite considerable debates about what sorts of tasks adults should be asked to perform to indicate their degree of literacy, whenever test specialists, educators and citizen groups have gotten together to decide how to assess adult literacy, the actual tasks that end up in assessment instruments look remarkably similar over the seventy-five year period. The major findings or trends in the data also look remarkably similar. Part I of the Compendium presents not only summaries of the data on adult literacy skills from this seventy-five year span of America's history. Additionally, it presents numerous actual test items that were used in these studies to assess adult literacy skills. This permits readers to study these items to determine for themselves whether they appear to be suitable tasks that literate adults in the United States should be able to perform. Also, it permits adult literacy teachers to use these items with their students as informal indicators of literacy development in adult literacy programs. Indeed, both adult teachers and adult learners (and others) may find it interesting, and informative, to try their skill at doing tasks from across time, such as items from World Wars I (1917) and II (1940s), or the 1930's and 1970's. Part II: Special Topics Part II of the Compendium examines three special topics in adult literacy assessment. First, relationships between *listening and reading* vocabulary and comprehension are examined. As suggested by the developmental model of literacy summarized above, children first develop a fair amount of knowledge and language ability before they formally begin learning reading and writing. Then, when they enter school, one of the primary aims of reading instruction is to permit the child to access oral language encoded information via the printed display. When applied to adults, it is frequently believed that most less literate adults have followed the oral language development sequence in the developmental model, and that they have acquired extensive oral language vocabularies and large amounts of conceptual knowledge. It is thought that their literacy problems are due mostly to their failure to learn how to "break the code" of written language. In this case, then, the simple and expeditious remedy for the problem is to provide a course of instruction in phonics and additional "decoding" skills. Then, once the adult has "broken the code" he or she will be able to bring a vast amount of vocabulary and oral language comprehension skills to bear on reading and understanding the written language. But the studies of listening and reading indicate that, despite some individual differences, as a trend, less literate adults tend to perform as poorly on tests of spoken language vocabulary and comprehension, when decoding written language is not part of the task, as they do on reading tests. Thus, brief tutoring on the decoding of written language will generally not suffice to bring the less literate to the higher levels of literacy being called for today. The second and third special topics deal with the intergenerational relationships of parent's education to the literacy skills of their children and with relationships of literacy to occupational status and job performance. Together, data from these three special topics indicate that the less literate adults are likely to be low in both oral and written language competence, and that their children tend not to achieve at the higher levels of literacy, even though they may complete education at the high school level or beyond. Further, as children grow up to become the less literate adults, the more likely they are to be found in the lower status occupations, and in many instances, the least literate will not perform job tasks as well as the more highly literate. One of the most disconcerting findings from the study of literacy and occupational status is that African-American college graduates performed Prose, Document and Quantitative literacy tasks at a level of skill below that of the typical clerical worker in the nation (page 137). Only 20 percent of African-Americans of any education level exceeded the average literacy levels of clerical workers (page 136). This suggests serious occupational access problems for African-Americans in the future. Part III: Testing of Adult Literacy Development in Education Programs Part III of the Compendium moves from the assessment of the literacy skills of adults to the assessment of literacy skill development in adult literacy programs. It presents a summary of the gains that adult literacy students have made in a wide variety of adult literacy programs across the nation. Numerous scores on standardized tests given at the beginnings of literacy programs are presented (called "pre-test" scores), along with scores made later on in the program or at the end of a program (called "post-test" scores). Limited data are presented for adults who were tested three or four times for up to three years. Generally, the data from these program assessments indicate that, on average, adults achieve about one-half to one-and-a-half "years" of gain in a wide variety of programs. This gain is not influenced much by the entering level of skill of the students or the number of hours of instruction between pre- and post-tests. The data for students who were repeatedly posttested three or more times in longitudinal studies indicate that little improvement occured after the first post-test. Why this is so is not knowable from the data presented. But, in part, it may reflect a failure on the part of adult learners to engage in sufficient literacy practice, either in or out of programs, to develop the extensive bodies of knowledge needed to move up the scale from lower to higher levels of literacy. #### References Richard C. Anderson, P. T. Wilson, & L. G. Fielding (1988, Summer). Growth in reading and how children spend their time outside of school. *Reading Research Quarterly*, 23, 285-303. Gordon Berlin & A. Sum (1988, February). Toward a More Perfect Union. Basic Skills, Poor Families, and Our Economic Future. Occasional Paper 3. New York: The Ford Foundation. Keith E. Stanovich (1993). Does reading make you smarter? Literacy and the development of verbal intelligence. In H. Reese (Ed.) Advances in Child Development and Behavior, Vol. 24. New York: Academic Press. Thomas G. Sticht (1975, June). A Program of Army Functional Job Reading Training: Development, Implementation, and Delivery Systems. Final Report HumRRO-FR-WD(CA)-75-7. Alexandria, VA: Human Resources Research Organization. Thomas G. Sticht (1992, October). The Military Experience and Workplace Literacy: A Review and Synthesis for Policy and Practice. Pennsylvania, PA: National Center on Adult Literacy, University of Pennsylvania. Thomas G. Sticht, M. J. Beeler, & B. A. McDonald (1992). The Intergenerational Transfer of Cognitive Skills: Volume II: Theory and Research in Cognitive Science. Norwood, NJ: ABLEX Publishing Corporation. Thomas G. Sticht, L. Beck, R. Hauke, G. Kleiman, & J. James (1974). Auding and Reading: A Developmental Model. Alexandria, VA: Human Resources Research Organization. Brian K. Waters, J. D. Barnes, P. Foley, S. D. Steinhaus, & D.C. Brown (1988, October). Estimating the Reading Skills of Military Applicants: Development of an ASVAB to RGL Conversion Table. HumRRO Final Report 88-22, FR-PRD-88-22. Alexandria, VA: Human Resources Research Organization. Richard F. West, K. E. Stanovich, & H. R. Mitchell (1993, January/February). Reading in the real world and its correlates. *Reading Research Quarterly*, 28, 35-50. ASSESSING ADULT LITERACY SKILLS MILITARY ORIGINS OF GROUP LITERACY TESTING TESTING OF ADULT LITERACY IN THE CIVILIAN SECTOR #### MILITARY ORIGINS OF GROUP LITERACY TESTING Data are presented for military assessments during World War I (1917-1919), the World War II era (1940's), the Korean War era (1950's), Vietnam era (1960's) and the present, volunteer military service era (1970's to 1990's). Aside from the World War I tests of "intelligence," the military's tests of "aptitude" have looked very similar for the last half century. There have always been vocabulary and mathematics tests of some sort in the military's aptitude tests. These have been used to indicate "verbal" and "quantitative" "aptitudes". At various times, there have been tests of spatial perception, tool recognition, and mechanical comprehension to detect special aptitudes. #### **Overview of Military Tests** For over 75 years, the armed forces have pursued a policy of assessing the mental ability of adults who are eligible for military service. In World War I, some 1.9 million men were tested on the Army Alpha test of intelligence for literates, and the Army Beta test of intelligence for illiterates and non-English speakers. Over the years, the mental ability tests used by the armed services have changed in content and in the definition of what they measure (see Table 1, p. 18), but they still represent attempts to assess the cognitive : kills of adults and to use that information to select people for military service and to assign them to work for which their "aptitudes" suit them. For the present report, four major periods in the history of military mental testing (Table 1) are considered. The first witnessed the introduction of mental testing during World War I. The second occured during World War II, when the first large-scale, operational use was made of mental tests for classifying recruits into job assignments. Separate tests were used by the Army and the Navy. The third major period occured in the 1950s, when the Armed Forces Qualification Test (AFQT) was specially designed and developed to serve as a test for screening out low mental ability persons for all military services. The AFQT subtest scores were then combined with other tests, which differed for each service, to classify recruits into job assignments. The fourth period in military mental testing began in 1976, during the All Volunteer Force, when the Armed Services Vocational Aptitude Battery (ASVAB) was introduced as the single test battery to be used by all military services for both screening and job classification. In Table 1, only the four subtests of the ASVAB that make-up the AFQT that is used for screening for military service are shown. Additionally, the ASVAB includes six other subtests that assess special knowledge or skill (Electronics Information; Mechanical Comprehension; Automotive and Shop Information; Coding Speed; General Science; Numerical Operations). The special knowledge subtests are combined with subtests from the AFOT to form ASVAB composites for classifying military applicants into job fields for which the military has determined their aptitudes suit them best. For instance, all four military services use an electronics composite made-up of Arithmetic Reasoning + General Science + Mathematics Knowledge + Electronics Information. The different services weight each subtest score differently in combining them into one composite score. #### References Thomas G. Sticht (1992, October) see p. 13 of Compendium for full citation. A. K. Wigdor & Green (1991). Performance Assessment for the Workplace. Washington. DC: National Academy Press. Table 1 #### Tests Used by the Military for Assessment of Cognitive Skills From World War I to the Present | Test | Historical<br>Period Used | Dates<br>Used | CONTENT | |-----------------------------------------|----------------------------|---------------|------------------------------------------------------------------------------------------------------------------| | Army Alpha | wwi | 1918 | Oral directions, arithmetical problems, practical judgment synonyms-antonyms; disarrange analogies, information. | | Army Beta | wwi | 1918 | Maze, cube analysis, O-series, digit symbol, number checking, pictorial completion, geometrica construction. | | Army General Classification Test (AGCT) | wwn | 1941-1945 | Verbal, arithmetic computation, arithmetic reasoning, pattern analysis. | | Armed Forces Qualification Test (AFQT) | Post-<br>WWII | 1950-1952 | Word knowledge, arithmetic reasoning, spatial relationships. | | | Korean War /<br>Vietam War | 1953-1973 | Word knowledge, arithmetic reasoning, spatial perception, to recognition. | | Armed Services Vocational | | • | | | Aptitude Battery<br>(ASVAB-AFQT) | All-Volunteer<br>Force | 1976-1980 | Word knowledge, arithmetic reasoning, spatial relationships, mechanical comprehension. | | | | 1980-1988 | Word knowledge, arithmetic reasoning, paragraph comprehension, numerical operations. | | | | 1988-Present | Word knowledge, arithmetic reasoning, paragraph comprehension, mathematics knowledge. | #### The Alpha and Beta Tests of World War I The first mental tests designed to be used for mass. group testing were developed by psychologists for the U.S. Army in 1917-1918. The group tests were modeled after intelligence tests designed for individual use in one-on-one assessment. In developing the mental tests, the psychologists subscribed to the position that one could be quite intelligent, but illiterate or not proficient in the English language. Based on this reasoning, two major tests were developed, the Army Alpha for literate groups, and the Army Beta for illiterates, low literates or non-English speaking (Yerkes, 1921). Both tests were based on the theoretical position that intelligence was an inherited trait, and the assumption was made that native intelligence was being assessed. Each test was made-up of a number of subtests (Figure 4, p. 24), the contents of which differed depending on whether the test was for literates or illiterates, low literates or non-English speakers. #### **Results** Figure 3, p.23 shows the results of assessments with the Alpha and Beta tests for several special studies. These results show trends that have persisted up to the present time with national assessments. First, for both the Alpha and Beta tests, scores generally increase as years of education increase. Second, whites exceed blacks at all levels of education. Third, scores for Northern blacks exceed those of Southern blacks. As mentioned earlier, the fact that poorly educated Officers performed well on the Alpha test was interpreted as indicating that the Alpha measured native intelligence. However, careful examination of the types of items that made-up each subtest suggests that literacy practices may have been higher among the Officers and this may have led to their improved performance on the Alpha test. #### The Alpha Test As indicated in Figure 4, p. 24, the Alpha test battery for literates included a wide range of tests of knowledge and various cognitive skills. Using the simple model of the human cognitive system given in Figure 1, p. 4, the Alpha test can be reinterpreted not as a test of native intelligence but as a sampling of a wide variety of cognitive abilities by addressing the person's knowledge base by both oral language and written language. Test 1: Following Oral Directions, involves auding and comprehending simple or complex oral language directions and looking at and marking in the appropriate places on the answer sheet. To a large extent, this is a test of the ability to hold information in working memory and to combine earlier instructions with later ones to determine the correct marking responses. The role of special bodies of knowledge in the performance of information processing activities is clearly illustrated in the remaining tests. Test 2: Arithmetical Problems, requires both the ability to read and comprehend the stated problem and the knowledge of arithmetic to perform the computations called for. Again, working memory is stressed by having to hold more than one phrase in it that is information bearing, then combining the phrases and performing the required computations. Mathematics knowledge is also required for Test 6. Test 3: Practical Judgment, clearly requires reading and comprehending language. Additionally, however, it requires knowledge of cuturally, normative expectations to make the "correct" choice. In terms of the developmental model of literacy, this means that the person's mind would have had to develop in an external context or environment in which the information needed to make the normatively "correct" response would be presented in some torm. Test 4: Synonyms-Antonyms, requires specific vocabulary knowledge, in addition to the knowledge of "same" and "opposite." Test 5: Disarranged Sentences, requires semantic knowledge about flies as well as grammatical knowledge to rearrange the sentences, and information has to be held in working memory while rearranging the sentences. Test 6: Number Series Completion, emphasizes reasoning with number knowledge in working memory. Test 7: Analogies, clearly emphasizes culturally determined, semantic knowledge retrieval from the long term memory knowledge base, and also information processing in working memory to detect similarities among the different knowledge domains addressed by the analogies. Test 8: Information, is heavily loaded with cultural knowledge requirements. It is a probe of the person's knowledge base to discover the extent to which it includes both very familiar and less familiar declarative knowledge available in the United States' culture. To determine each person's intelligence level, scores for all eight subtests were combined into one total score. The correlation of Alpha total scores with Stanford-Binet mental age was .81 (Yerkes, 1921, p. 634, table 155). Based on a person's total Alpha score he was assigned a letter grade of A (superior intelligence), B.C+, C (average intelligence), C-, D, or D- (inferior intelligence). The letter grade became the person's mental category, and was taken as a general indicator of the person's native intelligence. This position was held even though there was a clear relationship of Alpha scores to years of schooling, in which much of the special knowledge, vocabulary and cultural knowledge would have been developed. Correlations of subtest scores with education were found in one special study to range from .51 for Test 3 (Practical Judgment) and years of schooling to .68 for Test 4 and years of schooling, when low literates and non-English speaking were excluded. With low literates included (but not non-English speaking), these correlations ranged from .60 for Test 7 (Analogies) to .74 for Test 2 (Arithmetic) and years of schooling (Yerkes, 1921, p. 781, Table 326). Generally, the correlations of Alpha total test scores with education ranged from .65 if the low literates and non-English speaking were excluded to .75 when the latter were included (Yerkes, 1921, pp. 779-780). Rather than regarding the Alpha scores as reflecting the results of literacy practices and years of schooling, the test developers considered that the years of schooling completed reflected the results of the native intelligence measured by the Alpha tests (Yerkes, 1921, p.783). #### The Beta Test In determining who should take the Beta test, decisions were made frequently in terms of the number of years of education reported. Generally, those with fewer than four, five, or six years of education were sent to Beta testing. Additionally, men who were non-English speakers, or very poor in speaking English were sent for Beta testing. In some cases, men who tried the Alpha tests but were subsequently judged to be poor readers were readministered the Beta tests. The procedures were not uniform across the testing locations. As shown in Figure 4, p. 24, like the Alpha test, the Beta test battery for illiterates, low literates or non-English speakers also used a number of subtests. However, unlike the Alpha test in which instructions were given in oral and written language, the Beta subtest instructions were executed in pantomime by the testor and his aides. The examinees marked their responses on paper using pencils, but they were not required to use written language (though reading of number symbols was required in some subtests). As for the Alpha test, the Beta subtest scores were combined into one score, and that score was used to assign letter grades indicating general intelligence. Though the attempt was to use the Beta test as an intelligence test comparable to the Alpha out freed of influences of literacy and the English language, examination of the subtests in (Figure 4) reveals major differences between the Alpha and Beta tests both in terms of the knowledge called for and the information processing skills involved in processing graphically presented information. As noted in the discussion of the developmental model of literacy (Figure 2, p. 6) there are two main aspects to literacy. On the one hand, literacy involves the use of graphics technology to produce a second signaling system for speech. That is, the written language is a graphical representation of the spoken language to a large degree. However, the second major aspect of literacy is the use of the elements of graphics technology - light, space, and permanence - to produce graphic devices to be used in information processing for problem solving, reasoning, and communicating. In the subtests of the Beta test, it is clear that literacy as the use of graphics technology for problem solving and reasoning is included in every subtest. Test 1: Maze, requires looking at the graphically represented maze while reasoning about the path to be taken. Test 2: Cube Analysis, requires counting cubes in the graphic representation and this combines the use of graphics information with knowledge of the language of arithmetic for counting Test 3: X-O Series, requires reading graphic displays in left to right sequences while reasoning in working memory. Test 4: Digit Symbol, requires scanning the upper number and graphic symbols, holding them in working memory while scanning the lower numbers and then producing the appropriate mark to match the graphic symbol to the number. Test 5: Number Checking, is similar to Test 4 in requiring scanning and matching of graphic symbols, this time in numeric forms. Test 6: Picture Completion, clearly involves the scanning of graphic displays and the knowledge of the depicted objects to complete the picture. Test 7: Geometrical Construction, involves studying in working memory the graphics information on the left and mentally rearranging it to construct the figure on the right. From the foregoing analysis, it becomes clear that both the Alpha and Beta assessed cognitive skills with the concomitant use of literacy. That is, the ability to utilize graphic marks arrayed in various designs for information processing is common to both tests. The primary difference between the two tests is that the Alpha requires extensive reading defined in the developmental model as looking while languaging, while this is not required to any significant degree in the Beta test (though reading the letters and numbers of Tests 3, 4 and 5 permits some reading while languaging). In turn, languaging of sentences requires the retrieval of semantic information from the knowledge base stored in long term memory to be used in working memory for comprehending the information being picked-up from the graphic display in the text of the test. In the Beta test, on the other hand, most of the information processing could be done in working memory without the need to locate and retrieve semantically encoded knowledge from the long term memory. Intercorrelations among the Beta subtests ranged from a low of .41 for subtests 1 (Maze) and 5 (Number Checking) to a high of .75 for subtests 5 (Number Checking) and 4 (Digit Symbol). Perhaps the relatively high correlation of .75 for subtests 4 and 5 reflects the fact that both make extensive use of number reading (Yerkes, 1921, p. 155, Table 634). The intercorrelations among the Alpha and Beta subtests that were obtained for the sample of men who first took the Alpha and then were referred for Beta testing ranged from a low of .36 for Beta test 2 (Cube Analysis) with Alpha test 3 (Practical Judgment) to a high of .68 for Beta test 4 (Digit Symbol) with Alpha test 2 (Arithmetical Problems) (Yerkes, 1921, p. 634, Table 155). These are quite a bit lower than the correlations in the range of .59 to .86 for intercorrelations among the Alpha tests given above. The correlation of Beta total scores with schooling ranged from .45 for a sample of over 11,000 native born men with education levels ranging from none to college, to .67 for a sample of 653 native-born draftees (Yerkes, 1921, p. 781, tables 327, 328). For a sample of 5,803 foreign born the correlation of Beta total score with schooling was .50. In general, then, the correlations of Beta scores with years of schooling were lower than the correlations of Alpha scores and education (.75) when the full range of Alpha test takers (including those subsequently sent for Beta testing) was included. When the Alpha and Beta test total scores (excluding non-English speakers) were correlated with mental age scores on the Stanford-Binet individually administered intelligence test, the resulting coefficients were .81 and .73, respectively. Since the Stanford-Binet is essentially an auding test, in which the administrator speaks the questions and the given information, it is perhaps to be expected that the correlation between the heavily language-laden Alpha and Stanford-Binet tests would be greater than the very low language-based Beta test with the Stanford-Binet. For a sample of 653 recruits, the correlation of Stanford-Binet with years of schooling was .65 (Yerkes, 1921, p. 782, Table 330). #### Reference Robert M. Yerkes (1921). Psychological Examining in the United States Army. Memoirs of the National Academy of Sciences, Vol. XV. Washington, DC: U.S. Government Printing Office. #### FIGURE 3 ALPHA / BETA MEDIAN SCORES Source: Robert M. Yerkes (1921). Psychological Examining in the United States Army. Memoirs of the National Academy of Sciences, Vol. XV. Washington, DC: U.S. Government Printing Offices, pp.766-771. #### **ARMY ALPHA** **Test for Literates** Test 1 Following Oral Directions. "When I say 'go,' make a cross in the first circle and also a figure 1 in the third circle." $\Theta$ O $\Theta$ O $\Theta$ Test 2 Arithmetical Problems Ex: If it takes 6 men 3 days to dig a 180 - foot drain, how many men are needed to dig it in half a day. Answer: (36) Test 3 Practical Judgment If a man made a million dollars, he ought to - [ ] Pay off the national debt - [x] Contribute to various worthy charities - [ ] Give it all to some poor man Test 4 Synonyms - Antonyms Samples: good - bad same - opposite little - small same - opposite Test 5 Disarranged Sentences leg flies one have only true - false **Test 6 Number Series Completion** Test 7 Analogies gun - shoot: : knife - run cuts hat bird Test 8 Information The Wyandotte is a kind of: horse fowl cattle granite #### **ARMY BETA** Test for illiterates and foreign language speakers. Test 1 Maze. Credit for correct tracing of mazes. Test 2 Cube Analysis. Correct count of cubes. Test 3 X - O Series. The series is to be carried out to the end of the line. $\mathbf{X} \mathbf{O} \mathbf{X} \mathbf{O} \mathbf{X} \mathbf{O} \mathbf{X} \mathbf{O}$ XO XO Test 4 Digit Symbol. The appropriate symbol is to be written under each number. 1 2 3 4 5 6 7 8 9 - U J L U O A X = 3 1 2 1 3 2 1 4 2 3 5 2 9 **I-U-IU-UIJ-U** Test 5 Number Checking. Correct response indicated. 699310 . . . . . . X . . 699310 251004818 . . . . . . 251004418 Test 6 Picture Completion. Identify missing parts. (mouth missing) Test 7 Geometrical Construction. Construct a square (on right) out of figures on left. #### The Army General Classification Test Of World War II As the United States moved into World War II, the Army developed new mental tests to aid in the classification of recruits into jobs. At the time that the Army General Classification Test (AGCT) was developed, psychologists in the military personnel research sections considered that "intelligence tests do not measure native mental capacity. They measure actual performance on test questions. A test is a fairly valid measure of the native capacities which underlie the abilities tapped by its questions when every one tested has had equal opportunity and equal incentive to develop the abilities measured" (Zeidner & Drucker, 1983, p. 34). As interpreted by Zeidner & Drucker (1983), both long time members of the Army's personnel research activity, "the Army psychologists' World War II position was that the test scores represented nothing more than an index of measured abilities at the time the test was taken" (p. 35). The purpose of the AGCT was to serve as a measure of "general learning ability" that could be used to assign new recruits to jobs. #### The AGCT Test As indicated in Figure 5, p. 26, the Army General Classification Test (AGCT) included four subtests: The Vocabulary Test, required knowledge to select the correct response regarding the meanings of words in the person's long term memory. The Arithmetic Test, required knowledge of mathematics as well as language-based knowledge to comprehend the words in the word problems. These types of problems are heavily dependent on efficiency of information processing in working memory, too. The Block-Counting Test, emphasized the use of literacy as graphics display processing and required visualization to imagine the presence of obscured blocks. Because the Army of World War II had to draw upon a primarily inexperienced young adult population and train recruits in a wide variety of technical and administrative fields, as well as mechanized combat jobs, the AGCT was validated as a classfication instrument by correlating scores on AGCT with grades in training courses. This seemed consistent with the interpretation of the AGCT as a measure of "general learning ability." Indeed, in content, the AGCT (Figure 5, p. 26) resembled measures of schooling, such as reading vocabulary ("verbal" ability) and arithmetic computation and word problem solving. Only a measure of "spatial analysis" was included that differed from school-based achievement tests. Given that the AGCT so much resembled a measure of past school learning, it is not surprising that it was found to correlate reasonably well with achievement in Army schools. As in World War I, scores on the subtests of the AGCT were combined into a total score, and recruits were assigned to "grades" based on their total scores. High scoring recruits, "rapid learners" were assigned to Army Grade I, next highest were Grade IIs, then "average learners" in Grade III, "below average" in Grade IV, and "slow learners" were assigned to Army Grade V. With the Selective Service Act of 1948, an entire mental category, Army Grade V, comprised of some 8 percent of the young, white, male population, was excluded from service (Wool, 1968, p.66). This was the first time that a statutory mental (literacy?) standard was set for military service. #### References Joseph Zeidner and Arthur J. Drucker (1983). Behavioral Science in the Army: A Corporate History of the Army Research Institute. Alexandria, VA: U. S. Army Research Institute for the Behavioral and Social Sciences. Harold Wool (1968). The Military Specialist: Skilled Manpower for the Armed Forces. Baltimore, MD: The Johns Hopkins Press. 02 The Army General Classification Test of World War II - 1940 ## World War II Army General Classification Test - AGCT ## Sample Vocabulary, Arithmetic, and Block-Counting Items from AGCT-la. | 31. | AGE means most nearly | (A) person | (B) school | (C) bread | (D) time | |-------------|-----------------------------------------------------|----------------------|-------------------------------|----------------------------|------------------| | 32. | A STAVE is made of | (A) thread | (B) wood | (C) jelly | (D) grass | | 33. | To SQUABBLE is to | (A) float | (B) sing | (C) dispute | (D) speak | | 34. | A THUD is a | (A) nut | (B) bolt | (C) sound | (D) light | | 35. | VIOLENT means most nearly | (A) modern | (B) dead | (C) fierce | (D) better | | 36. | Bill has 6 dollars, Jack has 8 dol | lars, and Henry | y has 4 dollars. | How many dolla | ars do they have | | | altogether? (A) \$16 (B) \$14 | | C) \$17 | (D) \$18 | | | 37. | A man attended target practice | 9 times. He sco | ored 189 in all. V | What was his av | verage score for | | | each time? (A) 18 (B) 21 | | C) 24 | (D) 27 | | | 38. | Six men went on a trip by autor | nobile. The tota | al expense was | 13.44, which wa | as shared | | | equally. How much was each m<br>(A) \$2.24 (B) \$2. | | e total expense?<br>C) \$2.92 | (D) \$3. | 24 | | 39. | Men start work at 8:30 in the m | orning and qui | t at 12:00 noon. | How many hou | rs do the men | | | (A) 2 1/2 (B) 3 | ( | C) 3 1/2 | (D) 4 | | | <b>4</b> 0. | A camp has 186 men in three ea (A) 62 (B) 93 | qual groups. Ho<br>( | w many men are<br>(C) 33 | e in each group?<br>(D) 59 | ? | | | 41. How many blocks? | | 44. H | ow many blocks | <br>3? | | | T_ | | | | | | | <b>—</b> — | | | - | | | | (A) 10 (B) 8 (C) 15 (D | ) 12 | (A) 18 | (B) 24 (C) 1 | 9 (D) 27 | | | 42. How many blocks? | | 45. H | low many block | s? | Source: Zeidner, J. & Drucker, A. (1983, March). Behavioral Science in the Army: A Corporate History of the Army Research Institute. Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (p. 27). (D) 16 (C) 11 (B) 10 (A) 9 (D) 12 (A) 14 (B) 11 (C) 15 #### The Armed Forces Qualification Test (AFQT) In 1950, the Armed Forces Qualification Test (AFQT) was introduced as the single test that would be used to screen draftees and volunteers for entry into any of the armed services. With some changes in content (Table 1, p. 18), the AFQT has remained as the primary screening test for military service through the Korean and Vietnam Wars, and up to the present. As noted by Eitelberg, et. al (1984, p. 16). In developing the AFQT, care was taken to make certain that speed was not emphasized, so that slow workers would not be penalized, and that the verbal instructions were not so difficult as to obscure the test items themselves. In these ways, the test was designed to be especially useful for distinguishing among the least able. ### The 1950 AFQT Subtests (Figure 6, p. 28) The Vocabulary test, involves the retrieval of information in the form of word meanings from the long term store of knowledge, and selecting the correct multiple choice alternative. The Arithmetic test, involves mathematics knowledge, semantic word meaning knowledge and the processing of information for problem solving in working memory. The Block-Counting test, involves visualizing missing information in graphic displays in working memory. The Spatial test, involves reasoning in working memory while studying graphic displays of visual patterns. ### The 1953-1973 AFQT Subtests (Figure 7, p. 29) The AFQT for 1953-1973 retained Vocabulary, Mathematics, and Spatial subtests similar to those of the 1950 test. But the Clock-Counting test was dropped and a new Mechanical Ability test was added. The Tool Recognition test, required knowledge in long term memory of automotive and other shop tools for completion. #### **Findings** In practice, the scores on each of the AFQT subtests were combined into a single score and distributions were matched to the World War II distributions of examinee scores on the Army General Classification Test (AGCT). Then, as with the Army Alpha and Beta tests, and the AGCT, the total scores were grouped into "mental categories." In 1968, an article in American Education, published by the U. S. Department of Health, Education and Welfare, reported distributions by mental categories for Whites and Blacks. Table 2. Estimated Percentage of Draftees by Mental Group, by Race: FY 1966 | Mental Group | Whites | Blacks | Total | |--------------|--------|--------|-------| | I | 7.6 | 0.3 | 6.7 | | П | 32.1 | 3.3 | 28.8 | | Ш | 34.6 | 18.2 | 32.8 | | IV | 16.0 | 38.2 | 18.5 | | v | 9.1 | 37.1 | 12.3 | Source: R. de Neufville & C. Comer (1968). How good are our schools? Armed Forces Qualification Test Provides a Clue. American Education, p. 7. On June 30, 1951, Congress passed Public Law 51 establishing the minimum acceptable standard for entry into military service at the 10th percentile, hence excluding persons in AFQT mental category V from service (Maier & Sims, 1986, A-14). #### References Mark Eitelberg, Janice Laurence, Brian Waters, and Linda Perelman (1984). Screening for Service: Aptitude and Education Criteria for Military Entry. Alexandria, VA: Human Resources Research Organization (p. 16). Milton Maier and W. Sims (1986, July). The ASVAB Score Scales: 1980 and World War II. CNR 116. ## ARMED FORCES QUALIFICATION TEST - AFQT - 1950 Sample Vocabulary, Arithmetic, Block-Counting, and Spatial Items from AFQT-la. - 30. The tie was not appropriate. - (A) attractive - (B) expensive - (C) necessary - (D) suitable - 31. He was bewildered. - (A) angry - (B) anxious - (C) confused - (D) disgusted - 32. Food supplies were <u>abundant</u> on the island. - (A) available - (B) limited - (C) plentiful - (D) scarce - 37. If a boat carries 24 times as much as a plane, how many planes are needed to carry the goods from 6 such boats? - (A) 204 - (B) 144 - (C) 6 - (D) 4 - 38. If railroad fares are increased 20%, how much more will you pay on a \$15.00 ticket? - (A) \$3.00 - (B) \$2.00 - (C) \$1.50 - (D) \$ .75 21. QUESTION A B C D 22. QUESTION Source: Zeidner, J. & Drucker, A. (1983, March). Behavioral Science in the Army: A Corporate History of the Army Research Institute. Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (p. 51). ## **ARMED FORCES QUALIFICATION TEST - 1953-1973** Vocabulary, Mathematics, Mechanical Ability, Spacial Relationship Subtests of the AFQT for 1953-73. ### Vocabulary There will be be variable winds. He is a man of great vigor. - A) shifting - B) chilling - C) steady - D) mild - A) wickedness - B) strength - C) reputation - D) wisdom #### **Mathematics** If 12 men are needed to run 4 machines how many men are needed to run 20 machines During one year the fruit crop was 500 bushels. The next year the crop increased 102 percent. How many bushels were produced in both years? - A) 24 - B) 48 - C) 60 - D) 80 - A) 510 - B) 602 - C) 1,010 - D) 1,510 ## Mechanical Ability ## $Spacial\ Relationships$ Source: De Neufrille, R. & Conner, C. (1966, October). How good are our schools? Armed Forces Qualification Test Provides a Clue. <u>American</u> Education, p. 7. # Armed Services Vocational Aptitude Battery (ASVAB) In 1973, the draft was ended and the nation entered the contemporary period in which all military recruits are volunteers. Three years later, in 1976, the Armed Services Vocational Aptitude Battery (ASVAB) was introduced as the official mental testing battery used by all services (Table 1, p. 18). The ASVAB combined the AFQT and special aptitude tests that differed for the services into one battery that today includes 10 subtests. In 1980, the ASVAB was normed on a representative sample of some 12,000 young adults aged 16 to 23. Figures 10-14, (pp.35-39) show sample, simulated items similar to those in each of the 10 subtests of the ASVAB. The figures are based on analyses in which all subtest scores were converted to standard scores on a common scale with a mean of 500 and a standard deviation of 100. The items in the figures are positioned at points on the scale where the probability is 50 percent that persons with that score will correctly answer the item (Bock & Moore, 1984, p. 76). This format makes it possible to compare scores across the different subtests. ### **Findings** Technological Literacy Levels of Young Adults. Data from the 1980 norming study are summarized in Figure 8, p.33. Because the ASVAB includes extensive assessments of technical knowledge from science, electronics, etc., Figure 8 is sublabled as "Technological Literacy" levels of young adults. If the figure is read from right to left, it is apparent that females out perform males on the speeded tests of Coding Speed and Numerical Operations, and on Paragraph Comprehension. The sexes are about equal on Word Knowledge and then they start to diverge, with males performing better as the tests move from Mathematics Knowledge, through Electronics Information and General Science information, to the final test, Auto & Shop Information, at which White males out perform White females by some 1.5 standard deviations. While the same trends for gender hold for Blacks, overall, Blacks perform on the average well below Whites across all subtests of the ASVAB. These data suggest that Blacks in general, and White and Black females in particular will likely be underrepresented in occupations that require technological knowledge backgrounds in the domains sampled in the ASVAB. Evidence for "Vast Bodies of Knowledge" in Literates. Figure 9 (p. 34) shows correlations among the ASVAB subtests. Reading from left to right, the top figure shows how Paragraph Comprehension correlates with other "general literacy" subtests of Word Knowledge (.80), General Science, Arithmetic Reasoning, Mathematics Knowledge, Numerical Operations and with the more specialized bodies of knowledge in Electronics Information, Coding Speed, Mechanical Comprehension, and Auto & Shop Information (.43). The bottom figure shows how persons with technical knowledge, such as Automotive and Shop Information, tend also to possess other, related technical domains of knowledge as indicated by the correlations of Auto and Shop Information with Electronics Information (.75), Mechanical Comprehension, and General Science and lower correlations with "general" domains of knowledge. Together, the positive correlations of Figure 9 reveal that, in general, persons who are knowledgeable in one domain of knowledge are likely to be informed in other domains, too. On the other hand, those low in one domain of knowledge, are likely to be low in others, too. Of course, the correlations are far from perfect, and so there can be considerable shifting around of people in samples of the population. However, it is unlikely that a person at the high end of the scale on Paragraph and Word Knowledge will fall to the low end in Electronics Information or Mechanical Comprehension (though it is possible just not highly probable). These findings are consistent with the study of the interrelationships of six major, commercially available reading tests with the AFQT. In that study all of the correlations were in the range from .80 to .95 (Waters, et. al., 1988, p. 46, Table 15). Given the range of the test-retest reliabilities of the reading tests (from .77 to .92), (Waters, et. al., 1988, p. 30, Table 6) these intercorrelations of AFQT and reading test scores are about as high as they can get. In short, these data suggest that highly literate persons will, by and large, possess vast bodies of knowledge and perform relatively well across a large set of domains of knowledge. Conversely, the least literate will tend to perform uniformly low across these domains of knowledge. This means that if programs of adult Alteracy are to move students to high levels of literacy, they must assist the person in developing vast bodies of knowledge across a large set of domains of knowledge. #### The ASVAB Subtests Word Knowledge, is a vocabulary test of 35 items that emphasizes knowledge from the long term memory to match stem words with the correct alternative (Figure 10, p. 35). Paragraph Comprehension, is a reading comprehension test of 15 items that emphasizes knowledge in long term memory and the drawing of inferences in working memory (Figure 10, p. 35). General Science, is a 25 item test of the knowledge base in various domains of science (Figure 11, p. 36). Arithmetic Reasoning, 30 items that emphasize reading and mathematics knowledge and processing in working memory (Figure 11, p. 36). Auto & Shop Information, 25 items testing knowledge of tools, equipment, and procedures used in working with automobiles and other crafts (Figure 12, p. 37). Mathematics Knowledge, uses 25 items to assess knowledge of content and operations from geometry and other aspects of mathematics (Figure 12, p. 37). Mechanical Comprehension, a test of knowledge of principles from physics and other sciences with 25 items (Figure 13, p. 38). Electronics Information, a 20-item test of knowledge of electrical and electronics facts and principles (Figure 13, p. 38). Numerical Operations, is a 50 item test of how rapidly one can add, subtract, multiply and divide whole numbers. It is rarely entirely completed (Figure 14, p. 39). Coding Speed, is a speeded, 84-item test in which codes for items given in the stem must be rapidly matched to items in the multiple-choice alternatives. For instance, in the stem, room is coded 2864. In the sample question, the number alternative c must be circled for the word room (at figure 14, p. 39). Four subtests on the ASVAB are combined to form the AFQT. From 1976 to 1980 the AFQT was made up of the subtests of word knowledge, arithmetic reasoning (word problems) spatial relationships (for example, determining what kinds of boxes might result from folding two dimensional drawings), and mechanical comprehension (for example, if a lever is moved on a piece of equipment, what cogs and gears would move and produce a change in the equipment). From 1980 to 1988, the AFQT consisted of word knowledge, paragraph comprehension, arithmetic reasoning, and numerical operations (rapidly adding, subtracting, multiplying and dividing up to two digit numbers; no one completes this speeded test). In 1988 numerical operations was dropped and mathematics knowledge was added. As with the earlier AFQT, the ASVAB-AFQT is considered as a measure of "trainability." Percentile scores on the AFQT are divided into five categories. Applicants scoring in categories I and II are considered to be "well above average" and "above average" in trainability. Category III represents "average" trainability, while category IVs are "below average." Those scoring in category V are considered "well below average" in trainability, and as mentioned earlier, are excluded by law from military service. In effect, this makes the AFQT the only nationally administered test of basic skills (reading and mathematics) with a Congressionally mandated standard for employment - though it is employment in the armed services (Office of the Assistant Secretary of Defense: (Force Management and Personnel), 1987, pp. II-12 - II-14). Today, the AFQT and special aptitude subtests of the ASVAB are used both to screen out lower aptitude applicants from military service, and to classfiy applicants according to occupations for which they qualify. As in earlier times, education standards are in effect, and non-high school graduates must have higher AFQT scores than graduates with qualifying special aptitude scores. Alternative diploma holders (high school equivalency; GED) must also have higher AFQT scores than typical high school diploma graduates. #### References R. Darrell Bock and Elsie G. J. Moore (1984, February). Profile of American Youth: Demographic Influences on ASVAB Test Performance. Washington, DC: Office of the Assistant Secretary of Defense (Manpower, Installations, and Logistics). Office of the Assistant Secretary of Defense (Force Management and Personnel). (1987, August). Population Representation in the Military Services Fiscal Year 1986. Washington, DC: OASD (FM & P). Brian Waters, Jeffrey Barnes, Paul Folzy, Stephen Steinhaus, and Dianne Brown (1988, October). Estimating the Reading Skills of Military Applicants: Development of an ASVAB to RGL Conversion Table. HumRRO Final Report 88-22, FR-PRD-88-22. Alexandria, VA: Human Resources Research Organization. ## **ASVAB Knowledge Tests** WK = Word Knowledge GS = General Science AR = Arithmetic Reasoning MK = Mathematics Knowledge NO = Numerical Operations EI = Electronics Information CS = Coding Speed MC = Mechanical Comprehension AS = Automotive & Shop Information ## **Armed Services Vocational Aptitude Battery** ## **Armed Services Vocational Aptitude Battery** ## **Armed Services Vocational Aptitude Battery** ### **Numerical Operations** Now look at the sample problem below. 3 x 3 a. 6 b. 0 c. 9 The answer is 9, so the C answer is correct. ### **Coding Speed** | Look at the practice Key and the five sample questions below. | | | | | | | | | |---------------------------------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | KEY | | | | | | | | | | green | | | | | | | | | | SAMPLE QUESTIONS ANSWERS | | | | | | | | | | | A | В | $\mathbf{c}$ | D | E | | | | | room<br>green<br>tree<br>hat<br>salt | 1413<br>2715<br>1413<br>1413<br>1413 | 2715<br>2864<br>2715<br>2715<br>2864 | 2864<br>3451<br>3451<br>3451<br>3451 | 3451<br>4586<br>4586<br>4586<br>4586 | 4586<br>5972<br>5972<br>5972<br>5972 | | | | Source: Bock, R. D. and E. G. J. Moore (1984, February). Profile of American Youth. Washington, DC: Office of the Assistant Secretary of Defense (Manpower, Installations and Logistics), 77-81. Simulated Items at different difficulty levels from the Armed Services Vocational Aptitude Battery (ASVAB Form 8) used in the 1980 renorming of the ASVAB (higher scale number indicates greater difficulty.) ## TESTING OF ADULT LITERACY IN THE CIVILIAN SECTOR Data are presented for civilian assessments of adult literacy spanning over a half century (Table 3). With the exception of Buswell's study that sampled adults in the Chicago area, the other studies have used a nationally representative sampling of either young adults or the full range of adults. Starting with Buswell's study in 1937, civilian surveys of literacy skills have gone beyond the assessment of reading and mathematics from an "academic" perspective, like those followed in the military tests, to an approach in which the academic skills of reading and mathematics are applied to the performance of "real life," or "functional" tasks. This includes such tasks as reading movie or TV advertisements, figuring the price of items in a grocery store advertisement, following instructions in recipes, locating information in train schedules, filling out various forms and so forth. The civilian adult surveys of literacy are also more likely to use open-ended, constructed response items rather than relying solely on multiple-choice items as do the military tests. However, neither this nor the use of "real world" tasks has seemed to have affected major trends in the findings with either military or civilian literacy tests. #### Education and Literacy Skill In both military and civilian literacy assessments, performance is strongly influenced by the amount of formal education the adults have. Higher educated adults perform better than those with medium amounts of education and the latter out-perform the least educated adults. Thus, as a general trend, greater amounts of formal education are associated with greater amounts of literacy skill, i.e., greater ability of adults to perform both "academic" and "functional, real world" tasks. (see Figures 15, p. 43; 30, p. 59; 33, p. 63; 37, p. 67; 68, p. 99; 82, p. 113). #### **Education and Literacy Practices** As a general trend, as the amount of education goes up, so, too, does the amount of reading and the variety of materials read. Better educated adults read books, magazines, and newspapers more often than do less well educated adults (see Figures 15, p. 43, 33, p. 63, 68, p. 99, 82, p. 113). #### Literacy and Ethnicity On both the military's Armed Services Vocational Aptitude Battery (Figure 8, p. 33) and the National Assessment of Educational Progress's Literacy: Profiles of America's Young Adults, across all levels of education, Whites exceed the performance of African-Americans, and Hispanics fall in between (see Figure 91, p. 137). These are essentially the same findings as with the Army's Alpha and Beta tests in 1917 (Figure 3, p. 23) when the latter was used with non-English speaking recruits as well as with low literates. | TABLE 3 | | Testing Adult Literacy In Civilian Studies | | | | | |----------------------------------------------------|-----------|--------------------------------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Study | | Year of<br>Study | Subjects of<br>Study | Tests<br>In Assessment | | | | Buswell's Study<br>Adult Literacy S<br>in Chicago | | 1937 | Chicago Area<br>Adults (N±1020) | Reading: Price Lists Telephone Directory Newspaper Movie Ads Paragraph Comprehension Vocabulary Knowledge | | | | National Assessi<br>of Educational P | | 1970 | Representative National Sample of Adults 26-35 Years of Age | Understanding Words Reading Graphic Materials Follow Written Directions Using Reference Materials Gleaning Facts from Prose Reading for Main Ideas Drawing Inferences Critical Reading | | | | Harris Survey: S<br>Literacy Study | Survival | 1970 | Representative National Sample of Adults 16 Years of Age and Older (N=1,685) | Completing Forms For: Social Security Bank Loans Public Assistance Medicaid Driver's License | | | | Adult Functiona<br>Study | l Reading | 1973 | Nationally Representative Sample of Adults in Households 16 Years of Age and Older (N=1,537) | Reading Of: Signs, Labels, Forms Periodicals, Books Legal Documents, Letters Notes, Instructions, Listings Advertising | | | | Adult Performan<br>Level Study | nce | 1974 | Nationally Representative Sample of Adults (N=1537) | Knowledge In: Consumer Economics Occupational Information Community Resources Health, Government & Law Skill In: Communication Computation Problem Solving Interpersonal Relations | | | | NAEP Literacy:<br>Profiles of Amer<br>Young Adults | ica's | 1985 | Nationally Repesentative<br>Household Sample of 21-25<br>Year Olds in the 48 Contiguous<br>States (N=3600) | Prose, Document, & Quantitative Literacy | | | | NALS<br>National Adult l<br>Survey | Literacy | 1993 | Nationally Representative<br>Household Sample in 50 States<br>of Adults 16 to 65 + (N=26,000) | Prose, Document, & Quantitative Literacy | | | ## Buswell's Study of Adult Literacy In Chicago - 1937 In 1937 Guy Buswell, of the University of Chicago, published the results of studies of reading conducted with some one thousand adults having various years of education who lived in the Chicago area. He developed a battery of tests that measured skills in reading functional materials such as food ads, telephone directories, and movie ads, as well as more traditional "academic" tests of paragraph comprehension and vocabulary knowledge. As another indicator of reading skill, Buswell obtained eye movement data for most of the adults. These data made it possible to see how reading skill changed as a function of education when measured in terms of the percent of one line of text that could be read in one second. In addition to measures of reading skill, Buswell also obtained data on reading practices of the adults. In interviews with the adults, regarding newpaper and magazine reading, the question was asked: "Do you read newspapers and magazines regularly, only occasionally, or not at all?" In regard to books, the question was stated: "Do you read many books, few books, or none?" Figure 15 summarizes the results obtained by Buswell for both reading skills and practices. As indicated, both skills and practices increase as years of education increase. This suggests that one function of education is to guide readers to read more and that reading more leads to greater skill. In turn, this may lead one to be more successful in school and to pursue further education, thus leading to greater reading practices and greater skill and so forth. The reading test items that Buswell used are given in Figures 16 - 21. ### PRICE LIST #### FIND THE PRICES OF THE FOLLOWING ARTICLES: | 3 | cans toothpicks | |---|---------------------------------------------| | 1 | wool duster | | 1 | 3-oz. bottle Montclair Ginger Ale Extract | | 1 | roll adhesive tape 2 in. wide | | 1 | 1-qt. bottle Liquid Meat Smoke | | 1 | can Nu-Dex Fabric Cleaner | | 2 | balls white cotton twine | | 1 | doz. Mason jar caps | | 2 | pkgs. Junket tablets | | 1 | box assorted corks | | 1 | Slite-O-Hand Cleaner (pint) | | 1 | bottle of Vegetable Butter Color | | 1 | can Egg Preserver | | 1 | roll adhesive tape 1 in, wide | | 1 | 16-oz. pkg. Legg's Old Plantation Seasoning | | 1 | box Rennet tablets | | 3 | doz. red one-lip Canning Rings | | 1 | vial Cheese Color tablets | | 1 | bag corks - pint size, No. 7 | | | | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press, (p.149). | Abbott Jas E 5570 Laurel 7801 Gaffney L J 153 Sherman 160 Aithen Edmand 6721 61st av 9520 Gearich Mas 200 Union 7201 Aladerf Ernet N 1912 Elm rd 7210 Gillespie Heclas 422 Amstix 1261 Amderson Mrs. Deva 461 Ridge 611 Gearle Vite 130 Gillespie Heclas 422 Amstix 1261 Amstron Mrs. Deva 461 Ridge 611 Gearle Vite 130 Gillespie Heclas 422 Amstix 1261 Amstron C R 5846 Barrypeint 3439 Graws Kilten 251 Sunset 835 Arxtson C R 5846 Barrypeint 3439 Graws E H 101 Ashland 990-R 1845 Martin Beary 631 Water 8301 Graws E H 101 Ashland 990-R 1845 Martin Beary 631 Water 8301 Graws E H 101 Ashland 990-R 1845 Martin Beary 631 Bear 132 Martin Bear 1345 Martin Bear 1345 Martin 642 Shewar av 637 Mall Aine 828 Stewart 217-J Martin Clayton 361 Fairview av 111 Mall Am H 162 Lleyd 4321 Martin Glad 260 Lk Martin 185 Mall Martin 86 Galf 779 Bearet Clayton 361 Fairview av 112 Mall Martin Be Galf 779 Bear 1476 Martin 641 Blackthern 6381 Methor Walton 747 Orchard 3430 Blands Milton 641 Blackthern 6381 Methor Walton 747 Orchard 3430 Blands Milton 641 Blackthern 6381 Methor Walton 747 Orchard 3430 Blands Milton 641 Blackthern 6381 Methor Walton 747 Orchard 3430 Blands Milton 641 Blackthern 6381 Methor Walton 747 Orchard 3430 Brown Geo F 1933 W 7th 6092 Mill Clifferd 171 Central 167 Beynten Met Lenise 23 E 11th 8088 Methor Chan M 862 Vernout 633 Bealth 8 J 303 Darrew Pt 135 Method Maleoln 704 Julion rd 540 Brown Martin Brown 122 Canal 192-W Method Maleoln 704 Julion 210-R Brown Rob 706 Palmer 220 Martin Maleoln 706 Julion 220-R Brown Rob 706 Palmer 220 Martin Maleoln 706 Julion 220-W Carlson D 7 368 Pairtenis 114-R Johnson Geo E 236 East rd 422 Clark Fredk W 318 Oak 585 Johnson John 318 Samet 442 Clark Fredk W 318 Oak 585 Johnson John 318 Samet 422 Clark Fredk W 318 Oak 585 Johnson John 318 Samet 920 Clark Granl M 8 Damide 6302 Method 6302 Method 640 Clark John 65 Damide 640 Clark John 65 Damide 640 Clark J | TEST 2 | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------|--------------|------------------------------------------------------|-----------------|--|--|--|--| | Atten Bennet 6721 61st av 8520 Genrich Mac 200 Union 7201 Alsderf Ernet M 1912 Ein rd 7210 Gillespie Heolas 622 Anatin 1281 Andersen Mrs. Dera 441 Ridge 611 Onaft Otto 120 Glourisw 7801 Angels A 7 106 Desgias av 0461 Gereeki Victor 119 Greenleaf 150 Aratsen C R 3946 Barrypeint 3439 Grame Milten 251 Sunset 835 Anatin Henry 651 Water 5301 Graves R H 101 Ashland 980-R Baker Dawen 406 W Maple 228 Baker Dawen 117 W Parkmy 5446 Bang 567in 18 Rassell 8351 Baker John R 244 Sunser av 057 Mall Aine 82 Steumert 217-J Baker Haymend E 3535 hand 3766 Mall Am H 142 Lleyd 4521 Barber Clayton 361 Pairview av 111 Ball Martin 86 Gelf 7779 Benew t Clande 200 Lk Maris 125 Mall Am H 142 Lleyd 4521 Barber Clayton 361 Pairview av 111 Ball Martin 86 Gelf 7779 Benew t Glande 200 Lk Maris 125 Mall Am H 142 Lleyd 533-Berquist Lyle W 315 Green 8155 Meverhampt Merris 199 Grove 2560 Blake Milten 661 Blackthern 6581 Merewhapt Merris 199 Grove 2560 Blamber Hayme 1818 E 22nd 4401 Mefrer Wallace 747 Ordard 3430 Blumberg Mayme 1818 E 22nd 4401 Mefrer Wallace 747 Ordard 3430 Blumberg Mayme 1818 E 211th 8066 Mebert Clas H 362 Vermont 655 Freek Reb J 12 W State 1356 Geberg Patt 80 Willer rd 540 Bregan Wood 318 Freepoet 2735 Mobert John 329 Grant pl 120-R Brewn Hamis 122 Gamal 192-W Baghes W 7 110 Alexander 210-R Brewn Bold 241 Dyer 6521 Javoleeky Peter 924 Ash 222 Garlson D 7 807 Linsela 4550 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6353 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6353 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6353 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6353 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6350 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6350 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6350 Jensen Arthur 541 Genecee 357 Garlson D 7 807 Linsela 6350 Jensen G 60 226 Emt rd 422 Glark Freek W 316 Oak 6350 Jensen John 713 Singer 9230 Glark Freek W 316 Oak 6350 Jensen John 713 Singer 9230 Glark Freek W 316 Oak 6350 Jensen G 60 2 246 Emt rd 6220 Jen | TREEPHONE DIMECTORY | | | | | | | | | Alsderf Brant H 1912 Ein rd Anderson Hrs. Dern 441 Ridge 611 Generalt Vistor 120 Glassiew 7601 Angele A T 106 Deuglas av 0461 Gerealt Vistor 120 Glassiew 7601 Arstson C R 5846 Barrypeint 3439 Grane Milton 251 Sunset 855 Anstin Henry 651 Water 5301 Graves R H 101 Ashland 960-R Baler Dassan 117 H Parismy 5448 Rang Sefin 13 Rassell 8551 Baler John R 244 Sunser av 057 Hall Alice 826 Stewart 217-J Baler Raymend R 3438 hand 3766 Hall Martin 86 Gelf 779 Benert Clayton 361 Pairview av 111 Hall Martin 86 Gelf 779 Benert Clayton 361 Pairview av 113 Hall Martin 86 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 86 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 86 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 86 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 87 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 87 Gelf 779 Benert Clayton 561 Fairview av 115 Hall Martin 87 Gelf 779 Benert Clayton 660 Blackthorn 6581 Henre Wallon 747 Orkney 3650 Blamberg Mayne 1818 E 22nd 6601 Henre Wallon 747 Orkney 345 Beelhe H J 103 Darrew Pt 1487 Hertjes Om. 709 Elmore 1386 Brown Geo F 1933 W 7th 6092 Hill Clifford 171 Central 187 Beynton Mrs Leuise 23 E 11th 9066 Hebert Chas H 362 Vermont 635 Freek Edw J 12 W State 1386 Hobert Chas H 362 Vermont 635 Brown Lynden 0 912 Uties Av 3606 Hobert Chas H 362 Vermont 635 Brown Himse 122 Canal 192-W Haghes W T 110 Alexander 210-R Brown Hobt 304 Palmer 220 Hatten Maleolm 706 Velson 210-R Brown Host 304 Palmer 320 Hatten Maleolm 706 Velson 210-R Brown Himse 122 Canal 192-W Haghes W T 110 Alexander 210-R Brown Host 304 Palmer 300 Heaven 2 7 309 W 108th 689 Carlson D T 366 Pairbanks 114-R Garlson D T 366 Rairbanks 114-R Johnson E J 309 W 108th 689 Carlson D T 366 Rairbanks 114-R Johnson B L 309 W 108th 689 Carlson D T 366 Rairbanks 114-R Johnson B L 309 W 108th 689 Carlson D T 366 Rairbanks 114-R Johnson B L 309 W 108th 689 Carlson D T 366 Rairbanks 114-R Johnson B L 309 W 108th 689 Carlson D T 366 Rairbanks 146-R Clark John 45 Damdee 6802 | | | Gaffney L J 135 Sherman | | | | | | | Angelo A 7 106 Desglas av 0461 Gereeki Victor 119 Greenleaf 150 Armtsen C R 5046 Barrypeint 3489 Green Kilten 251 Sunset 8385 Austin Henry 651 Water 5301 Green Kilten 251 Sunset 8385 Baler Darwin 406 W Haple 228 Grabb Desnid 446 Charch rd 8380 Baler Darwin 406 W Haple 228 Grabb Desnid 446 Charch rd 8380 Baler John R 244 Sunser av 057 Hall Alice 528 Stewart 217-J Balter John R 2588 Band 5766 Hall Ame 142 Lloyd 4521 Barler Clayton 361 Pairview av 111 Hall Harthn 86 Gelf 779 Bennett Claude 260 Lk Marie 185 Hall Harthn 86 Gelf 779 Bennett Claude 260 Lk Marie 185 Henry Hall Harthn 86 Gelf 779 Bennett Claude 260 Lk Marie 185 Herner Maller 747 Orchard 3450 Blake Milton 641 Blackthern 4581 Herner Waller 747 Orchard 3450 Blake Milton 641 Blackthern 4581 Herner Waller 747 Orchard 3450 Blumberg Mayme 1618 E 22nd 4401 Herner Waller 747 Orchard 3450 Blumberg Mayme 1618 E 22nd 4401 Herner Waller 747 Orchard 3450 Blumberg Mayme 25 E 11th 8066 Hebert Chas M 362 Vermont 635 Boynton Hrs Louise 25 E 11th 8066 Hebert Chas M 362 Vermont 635 Freek Edw J 12 M State 1386 Hebert John 329 Greent pl 107 Brewn Lynden 0 912 Witen Av 5406 Hebert Chas M 362 Vermont 635 Brewn Himnis 122 Canal 192-W Hutton Malcoln 704 Julison 210-R Brewn Rolt 304 Falmer 220 Hutton Malcoln 704 Julison 210-R Brewn Rolt 304 Falmer 4621 Jensen Arthur 341 Genesee 357 Garlson D 7 807 Linsen Luis 114-R Johnson Ge E 236 Kent rd 422 Clark Freek W 316 Oak 585 Johnson Ge E 236 Kent rd 422 Clark Freek W 316 Oak 585 Johnson Ge E 236 Kent rd 422 Clark Freek W 316 Oak 585 Johnson Ge E 236 Kent rd 422 Clark Freek W 316 Oak 585 Johnson John 711 Singer 920 Clark John 45 Damdee 6802 Helly Elmer C 547 Hunter 920 | | | Gillespie Bicolas 422 Ametiz | | | | | | | Armisem C R 8046 Barrypeint 3530 Graves R E 101 Ashland 980-R Baker Darwin 405 W Maple 228 Graves R E 101 Ashland 980-R Baker Darwin 405 W Maple 228 Graves R E 101 Ashland 980-R Baker Dumean 117 W Parksuy 5486 Sang Sefin 18 Russell 5531 Baker John R 244 Summer av 087 Mall Alies 528 Steuart 217-J Baker Reymond E 3586 Band 5766 Mall Am E 142 Lloyd 4521 Barker Clayton 361 Pairvisw av 111 Mall Martin 86 Gelf 779 Bennett Claude 260 Lk Marie 185 Mall Am E 142 Lloyd 4521 Barker Clayton 361 Pairvisw av 111 Sall Martin 86 Gelf 779 Bennett Claude 260 Lk Marie 185 Mall Am E 142 Lloyd 4521 Barker Lloyd E 318 Green 8185 Severhmpf Merris 199 Grove 2560 Blake Milten 661 Blacktherm 4581 Mefner Wallace 747 Ordhard 3430 Blumberg Exque 1818 E 22md 4401 Mefner Wallace 747 Ordhard 3430 Benlbe H J 203 Darrew Pk 1457 Merriges Can 709 Elmore 13566 Borman Gee F 1938 W 7th 8092 Mill Clifferd 171 Central 167 Beynten Hrs Lewise 25 E 11th 8056 Sebert Clas M 262 Vernout 635 Frock 26w J 12 W State 1356 Sebert Jelm 329 Grant pl 120-R Brown Lyndon 0 912 Viles Av 3406 Maghes W 7 110 Alemader 210-R Brown Minuis 122 Canal 192-W Sebert Jelm 329 Grant pl 120-R Brown Minuis 122 Canal 192-W Sebert Mill Meine 210-R Browning Fred 113 Seelid 4589 Lmean Farker 516 W 103 220-W Canserson Bo-d 241 Dyer 6621 Javoleeky Peter 624 Ash 222 Garlson D 7 868 Fairbanks 114-R Johnson E L 300 W 105rd 4589 Carlson D 7 867 Fairbanks 114-R Johnson E L 300 W 105rd 4589 Carlson D 7 807 Linsola 0384 Johnson Gee E 236 Kent rd 422 Clark Fredk W 318 Oak 8385 Johnson Gee E 236 Kent rd 422 Clark Fredk W 318 Oak 8385 Johnson Gee E 236 Kent rd 422 Clark Fredk W 318 Oak 8385 Johnson Jelm 711 Einger 9220 Clark Gereld H 18 H 71me 143-R Johnson Jelm 711 Einger 9220 Clark John 45 Damdee 8302 Kelly Elmer C 547 Banter 922 | | | | | | | | | | American Hearry 631 Water 228 Grabb Dennik 446 Chareh rd 8390 | | | Grame Milton 251 Sumeet | 885 | | | | | | Balter Dumean 117 # Parkinny | Austin Henry 651 Water | 5301 | | | | | | | | Baker John R 244 Summer av OS7 Ball Alice 528 Stewart 217-J | | | | | | | | | | Barker Clayton 361 Pairrise av 111 Ball Martha 86 Gelf 779 | Baker John R 244 Sumer av | 087 | | | | | | | | Bernartt Claude 260 Lk Marie 185 | | | Hall Martha 86 Gelf | | | | | | | Blake Milten 661 Blackthorn 6381 Hefner Walter 747 Orchard 3450 | Bonnett Claude 200 Lk Marie | 185 | mall malph H 961 Orang | | | | | | | Blumberg Mayme 1616 S 22md 4401 Refiner Wallace 747 Orkney 345 | | | | | | | | | | Borman Goo F 1938 W 7th 8092 Rill Clifford 171 Central 187 | Blumberg Mayme 1818 B 22nd | 4401 | Nofmer Wallace 747 Orkney | | | | | | | Beynton Hrs Louise 25 E 11th 8086 Rebart Chas H 262 Vermont 435 | | | | | | | | | | Rregan Weed 518 Prespect 2735 Robert Jehn 529 Grant pl 120-R | | | Nobart Chas M 362 Vermont | 633 | | | | | | Bream Lyadem 0 912 Wiles Av 3406 Hoover Jehn 329 Grant pl 220-R | | | | | | | | | | Brown Minnie 122 Canal 192-W Baghes W T 110 Alexander 210-R Rrown Bobt 304 Palmer 220 Button Maloolm 704 Judson 210-W Button Maloolm 704 Judson 210-W Button Maloolm 704 Judson 210-W 200 Button Maloolm 705 Judson 210-W 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 200 20 | | | Moover Jehn 329 Great pl | 220-R | | | | | | Brewning Fred 113 Beelid 4589 Immen Parker 816 W 103 230-W | Brown Minuio 122 Canal | 192-W | | | | | | | | Cameroon Book 241 Dyer 6621 Javoleeky Peter 624 Ask 292 | | | Immen Parker 516 W 103 | | | | | | | Carlson D T 368 Fairbanks 114-N Johnson E L 309 W 103rd 4889 | Cameroon Boul 241 Dyor | | | | | | | | | Carlson D T 807 Lineola OS94 Johnson Z T 309 W 105th 699 Catlin Frenk O 368 Dundee 5853 Johnson Geo E 256 Eent rd 422 Clark Fredk W 816 Cak 8835 Johnson John 711 Singer 9230 Clark Gereld W 18 E 71me 145.W Johnson John 185 Emmah 860 Clark John 48 Dundee 6202 Eelly Elmer C 347 Emmer 920 | Carless Mrs Bys 6111 Main | | | | | | | | | Clark Frodk W 316 Oak \$635 Johnson John 711 Singer 9230 Clark Gerald H 18 H 7ine 143.H Johnson John 185 Hannah 840 Clark John 48 Dundoe 6202 Ee1ly Elmer C 347 Hunter 920 | Carlson D 7 607 Lincola | 0394 | Johnson Z T 309 W 108th | • | | | | | | Clark Corold M 18 N Yine 143-N Johnson John 185 Ramah 840<br>Clark John 48 Dundoo 6202 Eclly Elmer C 847 Hunter 920 | | | | | | | | | | | Clark Gorald H 18 H 71mo | 163-1 | Johnson John 185 Hannah | 860 | | | | | | I CAMPRANT THE T YY TANDLAND GARD LATTY EIGHT JAN ZAWAMAN MATU | Clark John 45 Dundoe<br>Comsteek Dunl E 72 Harrison | 6202<br>9649 | Kelly Elmer C 347 Munter<br>Kerry Elmer 249 Savannah | 920<br>5479 | | | | | | Cooley Ralph 741 Clarence av 7462 Kimmer Rebt 84 Lockport 6510 | Cooley Ralph 741 Clarence av | 7462 | Kinner Rebt \$4 Lockport | 6510 | | | | | | Courrier T J 730 Jewel S533 Kinney Frank 425 W 5th 115<br>Curtis Rdw J 428 Sterling rd 4502 Koek Edw C 990 Central 9220 | | | | | | | | | | Curtis Roy J 81 Liberty 162-J Keekis Rdw 990 Sheridan 5440 | | | | | | | | | | Deniels Zachary 411 Yerk rd 1975 Kell Albert 54 Dundee 3502<br>Danly Werner 940 Aven 7251 Ladd R R 805 Washington 4480 | | | | | | | | | | Danly Wermer 940 Aven 7231 Ladd R R 806 Washington 4480 DeLeng Alex 4808 Welf rd 170-M Landes Merris 888 Reary 4570 | Deleng Alex 4808 Welf rd | | | | | | | | | Desyer Dix R 206 Chestant 9011 LARSON S E 737 W Taylor 165-M | Donyer Dix R 205 Chestant | | | | | | | | | Donalma Prent: 416 Plainfield 9645 Laruson Vormen 161 Highland 2289 | | 9643 | Larceon Vermon 161 Highland | 2289 | | | | | | Donaldom Wilbert 122 Powell 4530 Lakes Ther 111 Lake 4523 | Donaldson Wilbort 122 Peroll | 4530 | Lakue Thee 111 Lake | | | | | | | Denovem Jos W 196 Régard 8567 Lonnihon Frank 662 Plotourt 9025<br>Donovem Julius 306 Régard 257-M Lindorman Mirt 830 Regard 1736 | | | | | | | | | | Higrig Mre Eate Sti H 2nd 2266 Love Edna 360 Hanel pl 7620 | Rigrig Mrs Eato 341 H 2nd | 2266 | | | | | | | | Finan Rome 545 Calton 1656 Lather Henry 527 Cliston 990<br>Fricken Arthur P 527 Perest 5752 MacPherson John N 188 Clen 4450 | | | | | | | | | | Byanson Mas M 5415 Main 120-J McPhorson John H 171 Ridge 0587 | Svances Mac N 3415 Main | 120-J | McPherson John H 171 Ridge | | | | | | | Rvancon Mar H 5415 Main 5500 Mellion Namer 407 Taylor 678 Evancock Oliver 161 Shorman 586 Melliumey Chas A 542 H 125th 605-H | | | Melinmey Chas A 342 H 128th | 675<br>603-N | | | | | | Farrell Louis 806 Hemiell SO44 Hears Ralph W 181 Taft rd 255 | Farrell Louis 806 Wondell | 3044 | | 233 | | | | | | Forrell Bort 0 72 Augusta 657-M Morrell Lee 608 M Spring 142-J<br>Flotshor M M 126 Foum 6290 Moyers F A 451 Green 286 | | | | | | | | | | Pletchmer Leanard 245 Webb 7120 Heyers Orace 271 Dissemid 4289 | Pletchmer Lowert 245 Webb | 7120 | Meyers Grace 271 Dismond | 4289 | | | | | | Flott Ray 800 Adams 404 Neyers Marry 8 952 Pine 116 Friel Mrs Delia 800 Cary av 8222 Hemarch Bmil 4598 Headew 283 | I Tolai Yes Dails ED Page so | 6222 | Memoroh Baily & 952 Fine<br>Memoroh Bail 4598 Memdew | 283 | | | | | | Gaffery L M 155 Sherman 181 Memaet Sent 702 Ach 185-M | Gaffery L M 188 Shorman | 161 | Namet Seml 702 Ash | 1 <b>33-1</b> 1 | | | | | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press, (p.150). ### TEST 2-Continued | Mouroen Auton 102 Irving | 9960 | Signalt Otto 138 Bremen | 5499 | |-----------------------------------------------------------|----------------|---------------------------------------------------|----------------| | Earphy Clarence # 714 W 144th | 699 | Smile Jos 149 W 22nd | 6732 | | Menor Richard 151 Emerson | 5¢82 | Smith Clifford 322 W 122 pl | 5422 | | Mapier Roger 357 Quiney | 219 | Smith Clifton 388 Morse | 543J | | Newlan Reger 467 Spring | 9647 | Smith David C 4745 Highland | 222 | | Newton Martin 837 Name av | 135-J | Smith Frank 69 W 21st | 3352 | | Northwood David 189 E 51st | 3279 | Smith Mrs Leura 1908 Clark | 2599 | | O'Brien Patk 220 Lindon | 7777 | Smith Oliver 190 Lehe | 675-X | | O'Ecofo Patk 523 Holman | <b>522</b> | Smith Relph 180 Grand | 775-X | | Openicy J Wm 183 Wisconsin | 199-M | Strand Manne 417 Tower rd | 975-J | | Orms Lamnel 142 Bth | 189-K | Swan Warren 225 Garden | 995-J | | Parts Alfred 161 Dempster | 298-X | Swanson Allen 131 West | 193-J | | Patz Paul 922 Courtland | 2 <b>90-</b> J | Smanson Gust 209 Clinton | 4599 | | Feisser Bmil 122 Cleveland | 298-X | Thompson Clara 751 W 10th | 4555 | | Peters Herman 61 River rd | 96-J | Thompson Herman 474 Grove | 7972 | | Pesel Steve 624 Hillside | 54-X | Towns Deans 720 Grace | 9972 | | Pilcher T F 42 Marrison | 464-X | Townsend Welter 727 Pierce | 4537 | | Polen 453 W 16th | 45-X | Townsend Thee 354 Ivanhoe | 422-R | | Polend Max John 261 Henover | 4565 | Underwood John 329 E 32nd | 9342 | | Powell Jos 713 Columbia | 5565 | Vandersock Pierce 120 East | 9332 | | Cuirley Mrs Ide 713 Fox | 318 | Venderlip Emil \$75 E 7th | 8331 | | Rapp Arthur 185 Lincoln | 317 | | 281 | | Redman Bertha 659 Downer pl | 3178 | Vanderpool Helen 575 College<br>Wahl Goo 448 Hill | 5882 | | Reiss Clarence 171 Oliver | 312-X | | | | Richards Fred T 364 Vincent | 312-J | Wall Goo 941 Crescent | 422-H | | Richards Bugh 972 Le Grand | 8965 | Walsh Tim 220 Breadway | 423-X | | Rink Wm 972 Welnut | 9822 | Weber Wm 7310 East Av | 2232 | | Rolander Ermest 467 Taylor | 853 | Welch Stanley 144 Regal | 2522 | | Roloff Moward 62 Riverside | 1586 | Westcott Philip 190 Sheridan | 222 | | Roleson Francis 755 M Symit | 559 | Whidden Mary L 193 Laun | 3232 | | Schaffer Andrew 142 Ridgeland | 8254 | Widger Alex 711 Spruce | 323-k | | | 4147 | Willer Chas A 220 Union | 3323 | | Schaffer Ann 664 Washington | | Wilson Clair C 772 E 6th | 3 <b>23</b> -J | | Schooffer Harry 507 Rand rd | 414-¥<br>414-j | Wirt Anthony 704 Hanover | 4478 | | Scharfer Ross 122 Plum | | Wonnecott Leonard 702 Gals | 8878 | | Schooniger Paul 461 Amelia | 4414 | Wright Wm W 1005 Dowey | 887-X | | Sebulemberg Raymond 475 Oak | 4144 | Young A R 730 Virginia | 8897 | | Schuman Mrs Amy 220 Shore | 7677 | Young C R 770 Hiskory | 8879 | | Sehmman Jas J 507 Hickory<br>Shannon Russell 922 Crescent | 7977<br>754J | Young C R 790 Vernon | 8899 | | Sherwood Dals C 170 Fuller | 127.1 | Zismerman Chas 221 Baker | 8890 | | SINGRAP PATE A TIME STITLE | 5982 | Zybell Fred W 244 White | 4898 | | Wm. Rink, 972 Walsut | Ross Scharfer, 122 Plym | |------------------------------|---------------------------------| | Robert Brown, 304 Palmer | John Johnson, 711 Singer | | Ray Flott, 809 Adams | Clifton Smith, 355 Morse | | D. T. Carleen, 607 Lincoln | Amn H. Hall, 142 Lloyd | | Elmer Kerry, 249 Savannah | Duncan Baker, 117 M. Parkway | | Emil Vendorlip, 575 E. 7th | Bort O. Forrell, 72 Augusta | | Marry S. Meyers, 982 Pine | Parker Isman, 519 W. 105rd | | C. R. Young, 770 Mickery | Jeseph W. Donovan, 126 Edgewood | | 3. T. Larson, 378 Adams | Moverd Roloff, 62 Riverside | | Frederick W. Clark, 316 Oak | Wallace Mefner, 747 Ork by | | Thomas Termsend, 354 Ivanhoe | Frank Demahue, 416 Plainfield | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press, (p.151). | TEST 3 | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|--|--|--|--|--|--|--| | WRITE IN THE BLANK SPACES THE NAMES OF THE THEATERS WHERE THE FOLLOWING MOVIES MAY BE SEEN NOW. | | | | | | | | | | GARRICK SOUTH SIDE. | 1. EIGHT BELLS | | | | | | | | | MONROE 15c PROTECTION OF THE SOUTH TOWN | 2. ROBERTA | | | | | | | | | HARDING | b | | | | | | | | | WEDDING WONT Production Service Servic | 5. WEDDING NIGHT | | | | | | | | | CONGRESS - Par value in the CANT Set 128-129. | 4. WEST POINT OF THE AIR | | | | | | | | | TOMORROW-New Program | 5. G 103N | | | | | | | | | TERMINAL IN LINE TO SERVICE SE | 6. PARTY WIRE | | | | | | | | | BILTMORE TO STATE STATE STATE OF THE PROPERTY | b | | | | | | | | | | | | | | | | | | | ALAMO 355 W. CHAPTE WILLIAM HOPE LANGE AND | 8. OUR LITTLE GIRL | | | | | | | | | MILEGRA MIN M. PRIAME AND MID NAPPERS | 9. MR. DYNAMITE | | | | | | | | | TIFFIN PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARMITAGE MAY AND A TRACE TO THE PARTY WIRE ARM | 10. COUNTRY STORE | | | | | | | | | GROWN SALES AND | 11. GOIN' TO TOWN | | | | | | | | | The state of s | 12. LIFE BEGINS AT 40 | | | | | | | | | RARLOV ON ARRIVACE AVE. COMMERCIAL COMMERCI | 13. NAUGHTY MARIETTA | | | | | | | | | THE LASTON METADORS STATE METADORS THAT HOUSE AND THE STATE METADORS THAT HOUSE AND THE STATE OF STA | | | | | | | | | | 152 | | | | | | | | | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press. (p.152). #### TEST 4 #### READ CAREFULLY AND THEN ANSWER THE QUESTIONS. | 2. What became of the crew? 3. Where did the wreck occur? 5 inus infections are common among both children and adults. After the infection has become firmly established, the victim is in for a lifelong struggle. Sinus infections get better when free drainage exists, but get weres whenever the witlets of the sinus areas become clogged or swellen shut. Frequently the infection from common colds spreads to the sinus bones and sets up a more or less permanently infected area. Prevention of sinus infections consists in establishing good hygosic conditions, with plenty of fresh air, much sunshine, and well restilated sleeping quarters. 1. What happens to sinus infections when the outlets of the sinusce become clogged? 2. Do children have sinus infections? 3. What three things help to prevent simes infections? The Brockings Institution is an economic research organization of high reputation, leested at Washington. A group of expert economics belonging to this institution made an appraisal of the functioning of the Miticaal Recovery deministration. Among other cancellusions this group of experts each that the receiving of the wage structure against any downard readjustments involved also a very considerable fruesing of the price structure. 1. What did the seconomics appraise? 2. What is the Brockings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wage structure mean making wages higher, keeping than as they are, or leavering than? | of the passent<br>research by a p | tengers were thream into the sea. In the panis which followed two ters were drowned. The others and the members of the srew were assing steemer. The wreek occurred near Camden. The wreeked boat the Rockland Steemship Company. | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Sinus infections are common among both children and adults. After the infection has become firmly established, the victim is in for a lifelong struggle. Sinus infections get better when free drainage exists, but get worse whenever the multer of the sinus areas become clogged or swollen shut. Frequently the infection from common colds spreads to the sinus bones and sets up a more or less permanently infected area. Prevention of sinus infections consists in establishing good hygenic conditions, with plenty of fresh air, much sunshine, and well rentilated sleeping quarters. 1. What happens to sinus infections when the outlets of the sinusce become clogged? 2. Do children have sinus infections? 3. What three things help to prevent sinus infections? The Brockings Institution is an economic research organization of high reputation, lecated at Machington. A group of expert seconomicts belonging to this institution made an appraisal of the functioning of the National Recovery Mainistration. Among other conclusions this group of experts said that the Precising of the wage structure against any downard readjustments involved also a very considerable freezing of the price structure. 1. What did the economics appraise? 2. What is the Brockings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wage structure mean making wages higher, keeping them | 1. Now me | my passengers were dromed? | | Sinus infections are ecomon among both children and adults. After the infection has become firmly established, the victim is in for a lifelong struggle. Sinus infections get better when free drainage exists, but get were whenever the multer of the sinus areas become elegad or swollen shat. Frequently the infection from ecomon colds opreads to the sinus bones and sets up a more or less becomemently infected area. Prevention of sinus infections consists in establishing good hygenic conditions, with plenty of fresh air, much sunshine, and well rentilated sleeping quarters. 1. What happens to sinus infections when the outlets of the sinuses become slogged? 2. Do children have sinus infections? 3. What three things help to prevent sinus infections? The Brockings Institution is an economic research organisation of high reputation, lessted at Machington. A group of expert seconomics belonging to this institution made an appraisal of the functioning of the Estimal Recovery Mainistration. Among other conclusions this group of experts said that the freesing of the wage structure against any downard readjustments involved also a very considerable freezing of the price structure. 1. What did the economics appraise? 2. What is the Brockings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Dose freezing the wage structure mean making wages higher, keeping them | 2. What 1 | secame of the crew? | | Nection has become firmly established, the victim is in for a lifelong struggle, sinus infections get better when free drainage exists, but get worse whenever the milets of the sinus areas become elogged or avoilen shut. Frequently the infection from common colds eprends to the sinus bones and sets up a more or less permanently infected area. Prevention of sinus infections consists in establishing good hygenic conditions, with plenty of fresh air, much sunshine, and well contilated elections quarters. 1. What happens to sinus infections when the outlets of the sinuses become clogged? 2. Do children have sinus infections? 3. What three things help to prevent sinus infections? The Brockings Institution is an economic research organization of high reputation, lecated at Machington. A group of expert economists belonging to this institution made an appraisal of the functioning of the Maticual Recovery Mainietration. Among other consultant any downward readjustments involved also a very considerable freezing of the price structure. 1. What did the economics appraise? 2. What is the Breckings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wags structure mean making wages higher, keeping them | 3. Where | did the wreek occur? | | 2. Do shildren have sinus infections? 3. What three things help to prevent sinus infections? The Brockings Institution is an economic research organisation of high reputation, leasted at Washington. A group of expert economicts belonging to this institution made an appraisal of the functioning of the Matienal Recovery Main institution. Among other economics this group of experts said that the freezing of the wage structure against any dommard readjustments involved also a very considerable freezing of the price structure. 1. What did the economics appraise? 2. What is the Breckings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wags structure mean making wages higher, keeping them | Testion has be<br>Sinus infestion<br>outlets of the<br>infestion from<br>permanently in<br>ing good hyges | seems firmly established, the victim is in for a lifelong struggle. The get better when free drainage exists, but get worse whenever the simus areas become elogged or swollen shut. Frequently the accession colds spreads to the simus bones and sets up a more or less feested area. Prevention of simus infections consists in establishmic conditions, with plenty of freeh air, much sunshine, and well | | 2. Do shildren have sinus infections? 3. What three things help to prevent sinus infections? The Brockings Institution is an escacaie research organization of high reputation, leasted at Washington. A group of expert escacains to belonging to this institution made an appraisal of the functioning of the Batternal Recovery Mainistration. Among other escalations this group of experts said that the freezing of the wage structure against any downard readjustments involved also a very escalational freezing of the price structure. 1. What did the escansists appraise? 2. What is the Brockings Institution? 3. Did the escansis experts say that when wages were kept up prices tended to go down? 4. Does freezing the wags structure mean making wages higher, keeping them | 1. What ! | suppers to simus infections when the outlets of the sinuses become | | The Breekings Institution is an esements research organization of high reputation, lessted at Washington. A group of expert economists belonging to this institution made an appraisal of the functioning of the Matienal Recovery Maininistration. Among other economists this group of experts said that the freezing of the wage structure against any downward readjustments involved also a very ecusiderable freezing of the price structure. 1. What did the economists appraise? 2. What is the Breekings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wags structure mean making wages higher, keeping them | logged? | | | The Breekings Institution is an esements research organization of high reputation, lessted at Washington. A group of expert economists belonging to this institution made an appraisal of the functioning of the Matienal Recovery Maininistration. Among other economists this group of experts said that the freezing of the wage structure against any downward readjustments involved also a very ecusiderable freezing of the price structure. 1. What did the economists appraise? 2. What is the Breekings Institution? 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wags structure mean making wages higher, keeping them | 2. Do eh: | lldren have simus infections? | | reprintion, leested at Washington. A group of expert economists belonging to this institution made an appraisal of the functioning of the National Recovery Maininstration. Among other conclusions this group of experts said that the freezing of the wage structure against any dominant readjustments involved also a very considerable freezing of the price structure. 1. What did the occuments appraise? 2. What is the Breckings Institution? 3. Did the occurred experts say that when wages were kept up prices tended to go down? 4. Door freezing the wage structure mean making wages higher, keeping them | | | | 2. What is the Breekings Institution? 3. Did the secondarie experts say that when wages were kept up prices tended to go down? 4. Does freezing the wage structure mean making wages higher, keeping them | repubation, le<br>this institut:<br>Mainistration<br>fressing of M | meated at Washington. A group of expert economists belonging to<br>len made an appraisal of the functioning of the National Recovery<br>a. Among other eccelusions this group of experts said that the<br>mage structure against any dommard readjustments involved also | | 3. Did the economic experts say that when wages were kept up prices tended to go down? 4. Does freezing the wage structure mean making wages higher, keeping them | 1. What | lid the economicts appraise? | | 4. Does freezing the wage structure mean making wages higher, keeping them | | | | 4. Does freezing the wags structure mean making wages higher, knoping them | 3. Did ti | se communic experts say that when suges were kept up prices tended | | 4. Does freezing the wags structure mean making wages higher, knoping them | to go down? _ | | | is they are, or lesering them? | | | | | they are, | or lowering than? | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press, (p.153). ## TEST 5 In the Example (A) below there is a sheek before the word need because it means the same as require. In Example (B) there is a sheek before shape, which means the same as | | (A) | require | obey like authority meed refuse | (3) | form | round pretty shape race equare | |-----|-----|---------|---------------------------------|-----|------|--------------------------------| | - 1 | | | ***** | | | | In the groups of five words which follow place a check before the one which means the | THE CHA | Storbe or 1744 | worms waters t | rord at the left. | , | | |-------------|---------------------------------------|----------------|--------------------------------------------|---------------|------------------------------------------------------------| | 1. fer | there after now distant foreign | 10. hinder | rear last one risk provent persende | 19. potential | electric eupermatural protected possible parental | | 2. discover | explore travel secret functions | 11. imperial | creel dangerous royal governor eolonial | 20. vagabond | originate freak official vagrant purposeful | | S. ready | dressed hurry prepared cood late | 12. emlt | attract season eimilar honor salary | 21. qualify | modify individuality excellence amount characteristic | | 4. attack | secure fight unite blame surprise | 13. ineur | disturb contrast astonish curse dislike | 22. incite | understanding out into intuition attack instigate | | 5. mistake | lose error blame break dare | 14. revel | fight bugle celebration publish excitement | 23. largees | eoloseal shrub tempo gratuity enermous | | 6. exact | similar raise correct fix shape | 15. equip | transport force clothee furnish carriage | 24. ephomoral | parasitio astronomical transitory supernatural atmospheric | | 7. ecomonà | order preise advence control organise | 16. predict | fear news deeree foretell gemble | 25. eegregate | imprison imigrate iselate terture deity | | 8. brand | fire seal lew mark quality | 17. paterma | forever parent outdoors fatherly corrowful | 26. reseind | implicate abrogate contemporary antagonise ampliorate | | 9. intent | evil prese in make begin purpose | 18. trenqui | reral eleopy tread placed arrow | 27. autonomy | epontaneity peoudenym independence vehicle generator | Source: G. Buswell (1937, August). How Adults Read. Supplementary Educational Monographs. Number 45. Chicago: University Of Chicago Press, (p.154). K Q ## National Assessment of Educational Progress - 1970-71 The National Assessment of Educational Progress (NAEP) for years 1970-71 was unique in obtaining data on 21 items for 9, 13, and 17 year olds as well as for adults 26 to 35 years old. This makes it possible to see how performance on the same items improved at different age levels. Figure 22 summarizes the improvement in performance of the 21 items at different age levels. The figure shows a considerable range of performance at age nine, with scores ranging from just over 20 percent correct to over 90 percent correct averaged over the 21 items. At the adult level, however, scores range from 80 to over 95 percent correct. This indicates that developmentally, as children grow up, attend school and become adults, they grow progressively more literate. Figures 23 -28 show the 21 items used in the assessment. Each item shows the information <u>Display</u> that was presented to the examinee, the <u>Questions</u> asked and the <u>Qutcomes</u> for each age level. Figure 29 shows average performance for each of the 21 items for adult Whites and African-Americans. ## FIGURE 22 National Assessment of Educational Progress - 1971 Performance on the National Assessment of Educational Progress for 1971. Responses by all age groups to the same 21 questions about 8 different information sources. Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Excerises. Report 02-R-20. Washington, DC: U.S. Government Printing Office. #### NAEP 1973 Assessment Items ITEMS 1 - 7: NAEP Theme: Reading Reference Materials B. Use of Listening and Speaking Skills #### DISPLAY (Give dictionary to student. Ask the first two questions and record the main points of his responses.) (If the student defines both words correctly, read 3 - 7 to him and record his answers, even if he cannot do some or all of the tasks. If he cannot define one or both of the words, give him the definition(s), using the dictionary and showing him a word and its definition if necessary, then continue with 3. If he answers 3, either correctly or incorrectly, continue with 4-7. If he cannot answer 3, give him the definition(s) once more and repeat 3. If he then answers 3, either correctly or incorrectly, continue with 3-7. If he stops working, encourage him to continue. If he still cannot answer 3, discontinue, explain the situation in 3, and go to the next exercise. #### Note: (For more of the answers to the questions, several alternative but acceptable responses are given in the NAEP Report.) | Outcomes by<br>Age & Approximate School Grades | | | | | |------------------------------------------------|---------|----------|----------|----------------| | Age:<br>Grade: | 9 | 13<br>7 | 17<br>12 | adult | | Percent Co | orrect: | | | | | 1. | 71 | 93 | 95 | 94 | | <b>2</b> . | 17 | 78<br>97 | 90 | 83 | | 3. | 91 | 97 | 98 | 97 | | 1.<br>2.<br>3.<br>4.<br>5.<br>6. | 53 | 91 | 96 | 83<br>97<br>93 | | 5. | 93 | 98<br>93 | 99 | 98 | | 6. | 71 | 93 | 97 | 98<br>97 | | 7. | 65 | 95 | 98 | 95 | #### QUESTION & RESPONSE MODE | 1. | First ask: | "What is a dictionary?" | |----|--------------|-------------------------------------------------------------------------------| | • | (Dictionary: | "A book that tells you what words mean." | | | | "A book that tells you how to use words.") | | 2. | Then ask: | "What does the word 'define' mean?" | | ** | (Define: | "To give the meaning of words," or "A book that tells you how to use words.") | - Open the book to page 15 and tell me any three words defined on that page. - 1. Allied - 2. Almanac - 3. Aloe - 4. Tell me the last word defined in the "P" section. Python - Tell me the number of the last page in the dictionary. - 6. Tell me the number of the page on which you can find out what the word "bake" means. 41 7. Tell me the word which is defined just before the word "house" and the word which is defined just after the word "house." Just before Hourly Just after Houseboat Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.37) ### NAEP 1973 Assessment Items ITEMS 8 - 12: NAEP Theme: Reading Reference Materials B. Use of Listening and Reading Skills #### DISPLAY (Give the student a copy of the TV schedule and say to him, "Here is part of a TV guide you might find in a newspaper. After you have read it, I will ask you some questions about it. You may look at the schedule as many times as is necessary to answer the questions.") - 2:00 p.m. 2 Super Mutt Cartoon - A Baseball Color Teams to be announced. (Runs to 4:00: followed by Baseball Scoreboard.) - 6 Top Cat Cartoons - 7 Movie Mystery "Master Sleuth" (1945) Master detective (Bob Johnston) and sidekick (Pat Morgan) are on the trail of a deadly escaped convict. Sue Jones, Mort Roberts (90min.) - 2:30 p.m. 2 Children's Variety Repeat Today the show goes to Detroit to watch cars being assembled (60 min.) - 6 Visit the Zoo Special Famous San Diego Zoo is toured. - 3:00 p.m. 6 Music Beat Jay Nickels hosts an hour of popular music of local groups #### **QUESTION & RESPONSE MODE** (Read the questions to the student and record his answers.) - 8. Which program is being run for at least a second time? Children's Variety - If you watched the entire movie, could you also see the entire program about the San Diego Zoo? | $\circ$ | Yes | |---------|--------------| | | No | | 0 | I don't know | - 10. Why is there no new program listed on Channel 4 beginning at 3:00 p.m.? Baseball game runs until 4:00 p.m. - 11. At what time are the cartoons shown? 2:00 p.m. - 12. How long is the program on Channel 6 at 3:00 p.m.? | 0 | 30 | minutes | |---|-------|-----------| | | 60 | minutes | | 0 | 90 | minutes | | 0 | 120 | minutes | | 0 | I dor | i't know. | | Outcomes by Age & Approximate School Grades | | | | | | |---------------------------------------------|---------|----------|----------|----------|--| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | | Fercent Co | orrect: | | | | | | 8. | 37 | 68 | 84 | 84<br>88 | | | 9. | 48 | 72<br>69 | 85 | 88 | | | 10. | 44 | 69 | 84 | 89 | | | 11. | 73 | 84 | 92 | 94 | | | 12. | 59 | 61 | 69 | 80 | | Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.37) ### NAEP 1973 Assessment Items ITEM 13: NAEP Theme: Reading Reference Materials B. Reading for Facts #### **DISPLAY** Read the passage and answer the question which follows it. A sports car differs from an ordinary passenger car in that its size and number of accessories are limited. The sports car also differs from the ordinary passenger car in performance. It can attain higher speeds because it is built smaller and lower. For these reasons it can also turn corners faster and more smoothly than a passenger car. A sports car also generally gets better gas mileage than an ordinary passenger car. Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.37) #### **QUESTION & RESPONSE MODE** 13. Which of these is the reason that a sports car can turn a corner more easily than passenger cars? > Compact size and disk brakes Coil suspension and power steering Small size and low center of gravity Great length and minimum of accessories Road-gripping lines and heavy shock absorbers I don't know. | Outcomes by<br>Age & Approximate School Grades | | | | | | |------------------------------------------------|---------------|---------|----------|-------|--| | Age:<br>Grade: | 9 ~<br>3 | 13<br>7 | 17<br>12 | adult | | | Percent Co<br>13. | orrect:<br>42 | 69 | 89 | 92 | | ITEM 14 - 16: NAEP Theme: Reading Reference Materials B. Reading for Facts #### **DISPLAY** Read the passage and answer the questions on the next two pages. You may look back to this page if you wish. #### POISON IVY The interval for burning, itching and finally waterfilled blisters to appear varies a great deal. This, again, may depend on some differences in human skin; and the symptoms of dermatitis can develop within a few hours or even days later. The most important factor in using any remedy or treatment is TIME. Unless you can wash the poisonous sap away within 5 to 10 minutes after exposure, you are likely to be in trouble. Wash the entire body at once with any bland soap and then change clothing which must be laundered before being worn again. It is, of course, very obvious that washing is not always possible immediately after known contact with such irritating plants, and a tub or shower after outdoor activity is generally too late to avoid dermatitis if you have been exposed to or in contact with poison ivy. The blister fluid associated with ivy poisoning does not spread the iritation; but it is the oily, poisonous resin which is transferred to other skin areas by rubbing or scratching. There are some simple preparations for treatment of ivy poisoning. An easily prepared "remedy" can be made by using equal parts of baking soda and cornstarch with enough water to form a paste or a lotion. Wet packs of boric acid are helpful in case of severely poisoned eyelids and swollen eyes. Calamine lotion can be used to soothe the discomfort of itching, burning skin. Preparations containing iron salts are likely to cause permanent tattoo effects, especially if skin in the area of application is broken. Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.38) #### **QUESTION & RESPONSE MODE** 14. Which of the following is essential to avoid ivy dermatitis once a person is exposed to poison ivy? Cut down the ivy plant. Do not scratch the affected areas. Put calamine lotion on the affected areas. Put iron salt solution on the exposed areas. Wash all exposed areas withing about five minutes of exposure. I don't know. Which of the following will soothe the itching from ivy poisoning? Cut down the ivy plant. Do not scratch the affected areas. Put calamine lotion on the affected areas. Put iron salt solution on the exposed areas. Wash all exposed areas withing about five minutes of exposure. I don't know. 16. What should you do if the ivy poisoning affects your eyelids? > Apply calamine lotion. Apply iron salt solution. Apply mild soap solution. Apply wet packs of boric acid solution. Apply a paste of baking soda and cornstarch. I don't know. | Outcomes | by Age & A | Approximate | School G | rades | |---------------------------------|---------------------------|----------------|----------------|----------------| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | Percent Co<br>14.<br>15.<br>16. | orrect:<br>41<br>33<br>21 | 77<br>79<br>65 | 85<br>85<br>76 | 88<br>92<br>86 | ### NAEP 1973 Assessment Items ITEM 17: NAEP Theme: Reading for Significant Facts C. Understanding Relationships, Knowing Facts. #### DISPLAY Read the passage and answer the question which follows it. One spring Farmer Brown had an unusually good field of wheat. Whenever he saw any birds in the field, he got his gun and shot as many of them as he could. In the middle of the summer he found that his wheat was being ruined by insects. With no birds to feed on them, the insects had multiplied very fast. What Farmer Brown did not understand was this: A bird is not simply an animal that eats food the farmer may want for himself. Instead, it is one of many links in the complex surroundings, or anvironment, in which we live. How much grain a farmer can raise on an acre of ground depends on many factors. All of these factors can be divided into two big groups. Such things as the richness of the soil, the amount of rainfall, the amount of sunlight, and the temperature belong together in one of these groups. This group may be called non-living factors. The second group may be called living factors. The living factors in any plant's environment are animals and other plants. Wheat, for example, may be damaged by wheat rust, a tiny plant that feeds on wheat; or it may be eaten by plant-eating animals such as birds or grasshoppers. It is easy to see that the relations of plants and animals to their environment are very complex, and that any change in the environment is likely to bring about a whole series of changes. #### **QUESTION & RESPONSE MODE** - 17. The passage also points out the importance of which fact? - A bird is simply an animal that eats up grain. - Wheat rust is similar to the rust on your own bicycle. - Only living factors determine how much corn can be raised. - How much wheat is grown depends only on how much is planted. - Any change in the environment is likely to cause other changes. - I don't know. | Outcomes Age & App | by<br>roximate \$ | School Grad | es | | |--------------------|-------------------|-------------|----------|-------| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | Percent Co<br>17. | errect:<br>25 | 69 | 82 | 89 | Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.54) ITEM 18: NAEP Theme: Following Written Directions B. Understanding Written Directions. #### DISPLAY Here is a recipe for making muffins. Read the recipe and answer the question which follows it. #### **ENGLISH MUFFINS** | 1 | package active dry yeast | |-------|------------------------------------| | 1/2 | cup warm water | | 1 1/2 | cups milk, scalded | | 2 | tablespoons sugar | | 2 | teaspoons salt | | 1/4 | cup shortening | | 5 3/4 | to 6 cups sifted all-purpose flour | Soften yeast in water. Combine next 4 ingredients; cool to lukewarm. Stir in 2 cupa flour; beat well. Add yeast; mix. Add enough of remaining flour to make a moderately stiff dough. Turn out on a lightly floured surface; knead till smooth (8 to 10 minutes). Place in lightly greased bowl, turning dough once. Cover; let rise till double (11/4 hours). Punch down; cover and let rest 10 minutes. Roll to slightly less than 1/2 in thick on lightly floured surface. Cut with a 3-inch round cutter. (Reroll edges.) Cover and let rise till very light (1 1/4 hours). Bake on top of range on medium hot greased griddle, turn frequently till done, about 30 minutes. Cool thoroughly. Split with a fork, toast on both sides. Serve at once. Makes 2 dozen. #### QUESTION & RESPONSE MODE 18. How long does it take to bake English muffins on top of range? | 0 | 8 - 10 minutes | |---|--------------------| | 0 | Exactly 10 minutes | | | About 30 minutes | | 0 | 1 1/4 hours | | 0 | More than 3 hours | | 0 | I don't know. | | Outcomes Age & App | by<br>roximate ( | School Grad | es | | |--------------------|------------------|-------------|----------|-------| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | Percent Co<br>18. | rrect:<br>36 | 66 | 65 | 86 | Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.21) ### NAEP 1973 Assessment Items ITEM 19: NAEP Theme: Following Written Directions A. Understanding Written Directions. #### DISPLAY Read the passage and answer the question which follows it. One spring Farmer Brown had an unusally good field of wheat. Whenever he saw any birds in the field, he got his gun and shot as many of them as he could. In the middle of the summer he found that his wheat was being ruined by insects. With no birds to feed on them, the insects had multiplied very fast. What Farmer Brown did not understand was this: A bird is not simply an animal that aats food the farmer may want for himself. Instead, it is one of many links in the complex surroundings, or environment, in which we live. How much grain a farmer can raise on an acre of ground depends on many factors. All of these factors can be divided into two big groups. Such things as the richness of the soil, the amount of rainfall, the amount of sunlight, and the temperature belong together in one of these groups. This group may be called non-living factors. The second group may be called living factors. The living factors in any plant's environment are animals and other plants. Wheat, for example, may be damaged by wheat rust, a tiny plant that feeds on wheat; or it may be eaten by plant-eating animals such as birds or grasshoppers... It is easy to see that the realtions of plants and animals to their environment are very complex, and that any change in the environment is likely to bring about a whole series of changes. #### **QUESTION & RESPONSE MODE** 19. What is the MAIN idea of this passage? Farmers should not shoot any birds. Insects eat up all the farmer's crops. Birds eat up most of tha farmer's grain. No crops can be grown without sunlight. All living things are affected by living things. I don't know. | Outcomes Age & App | Outcomes by<br>Age & Approximate School Grades | | | | | | |--------------------|------------------------------------------------|---------|----------|-------|--|--| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | | | Percent Co<br>19. | rrect:<br>25 | 69 | 82 | 89 | | | Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.54) ITEM 20: NAEP Theme: Following Written Directions B. Understanding Written Directions. #### DISPLAY Read the passage and complete the sentence which follows. Skiing has recently become one of the more popular sports in the United States. Because of its popularity, thousands of winter vacationers are flying north rather than south. In many areas, reservations are required months ahead of time. I discovered the accommodation shortage through an unfortunate experience. On a sunny Saturday morning I set out from Denver for the beckoning slopes of Aspen, Colorado. After passing signs for other ski areas, I finally reached my destination. Naturally I lost no time in heading for the tow. After a stimulating afternoon of miscalculated stem turns I was famished. Well, one thing led to another and it must have been aight o'clock before I concerned myself with a bed for my bruised and aching bones. It took precisely one phone call to ascertain tha lack of lodgings in the Aspen area. I had but one recourse. My auto and I started the treacherous jaunt over the pass and back towards Denver. Along the way, I went begging for a bed. Finally a jolly tavernkeeper took pity and for only thirty dollars a night allowed me the privilege of staying in a musty, dirty, bathless room above his tavern. #### **QUESTION & RESPONSE MODE** - The author's problem would have been avoided if he had - not tired himself out skiing. taken a bus instead of driving. looked for food as soon as he arrived. arranged for accommodations well ahead of his trip. - I don't know. | Outcomes t | oy<br>roximate ( | School Grad | es | | |--------------------|------------------|-------------|----------|-------| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | Percent Co.<br>20. | rrect:<br>32 | 77 | 91 | 93 | Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.63) ## NAEP 1973 Assessment Items ITEM 21: NAEP Theme: Following Written Directions A. Understanding Written Directions. #### DISPLAY Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. (p.85) ### **QUESTION & RESPONSE MODE** Where would you probably see this sign? 21. | | On the highway | |---|---------------------------| | 0 | On a gymnasium floor | | 0 | At a racetrack for horses | | 0 | In a grocery store | | 0 | I don't know. | | Outcomes l<br>Age & App | by<br>roximate | School Grad | es | | |-------------------------|----------------|-------------|----------|-------| | Age:<br>Grade: | 9<br>3 | 13<br>7 | 17<br>12 | adult | | Percent Co<br>21. | rrect:<br>23 | 45 | 76 | 88 | Performance of White and Black American adults (26 - 35 years old) on 21 items from the 1971 National Assessment of Educational Progress. Source: National Assessment of Educational Progress. (1973, July). Reading: Reading Exercises, Report 02-R-20. Washington, DC: U.S. Government Printing Office. # Louis Harris and Associates "Survival Literacy" Study - 1970 In 1970 the Louis Harris polling organization surveyed adults chosen to represent a cross section of the overall population. Those interviewed were asked to fill out five common application forms. Figure 30 summarizes data averaged over all five forms. The data show the percentage who scored 70 percent correct or better, 80 percent correct or better, and 90 percent correct or better. Because 70 percent correct is a lower criterion, more people score at that level and above than at the more demanding criterion of 90 percent and above. Thus, whereas 92 percent of adults with 8th grade education or less scored 70 percent or better, only 76 percent scored 90 percent or better correct. Figures 31 and 32 show two of the forms and the responses in percent correct for adults having three levels of education. As indicated in figure 32, the Medicaid form was particularly difficult, with only 54 percent of those with an 8th grade education or less getting 90-100 percent correct. Even many college educated adults had trouble completing the Medicaid form. ## Harris and Associates Survival Literacy Study - 1970 | | Form III | |----------------------------------------|---------------------------------------------------------------------------------------------------------------------------| | | Application for Driver's License | | 1. | What is your name? | | 2. | What is your weight? | | 3. | What is your height? feet, inches | | 4. | What is the color of your eyes? | | 5. | List any visual, physical, or mental conditions that might impair your ability to drive safely? | | 6. | List any previous driver's license issued to you: State Year | | 7. | How many times have you previously been examined for driver's license? | | 8. | What day of the week would be most convenient for you to take the driver's examination? | | 9. | What hour of the day would be most convenient for you to take the driver's examination? | | PLEASE MAI<br>SURE OF AN<br>FOR THE AN | KE SURE ALL QUESTIONS HAVE BEEN ANSWERED. IF YOU ARE NOT ANSWER TO ANY ITEM, DRAW A LINE THROUGH THE SPACE PROVIDED SWER. | ( N.B. Drawing a line through the space was consider a correct answer. ) Source: L. C. Steadman and C. F. Kaestle (1986, May). An investigation of crude literacy, reading performance, and functional literacy in the United States, 1880 to 1980. Madison, WI: Wisconsin Center for Education Research, School of Education, University of Wisconsin - Madison. p. 100. | | Ye | ears of Educati | <u>on</u> | |-----------------------------|----------------------|-----------------|-----------| | Percent Correct Score Range | 8th grade<br>or less | High<br>School | College | | 90 - 100 | 83 a | 92 | 96 | | 80 - 89<br>70 - 79 | • 9 | . 5 | 2 | <sup>a</sup> Percentage of respondents falling in the given percent correct score range Source: Congressional Record, November 18, 1970, Page E9722, Chart XVIII. ## Harris and Associates Survival Literacy Study - 1970 | | Form V | Application for Medicai | d | |--------------------------------------------------------------------------------------|----------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------| | Person applyi | ng for medic | al assistance: | | | (LAST NA | AME) | (FIRST NAME) | (INITIAL) | | If employed, v | vrite below: | rage. | | | Total wages of | r income | per (wee | ek. month. etc.) | | How many ho | ars per weel | are you usually employ | ed? | | other person | who resides i | and board or other contri | bution received from an | | | | answer the following: | | | Amount paid | on making p | ayment or contribution: per (we | ek, month, etc.) | | disease, or di<br>If you have con<br>Types of asse<br>Name of bank<br>Type of policy | sability?ash or other atts:<br>c, company in<br>7: | ads, etc., or any claim persavings, answer the followested in: WHOLE LIFE, 20 PAYM | wing: | | | | NSURANCE, FAMILY P | | | months? | · | y medical expenses with | | | If yes, what t<br>Estimated co | | al service is required? _<br> | | | | | or mental handicap or d | isability? | | | f handicap o | isability, write below:<br>r disability: | | | SE MAKE SURE | LL QUESTION | —<br>Is have been answered.<br>If turniou the space be | IF YOU ARE NOT SURE OF | ( N.B. Drawing a line through the space was consider a correct answer. ) Source: D.L. Fisher (1978, January). Punctional literacy and the schools. Washington, DC: U.S. Department of Health, Education and Welfare, National Institute of Education, p. 42. | | Ye | ars of Education | on | |--------------------------------|----------------------|------------------|---------| | Percent Correct<br>Score Range | 8th grade<br>or less | High<br>School | College | | 90 - 100 | 54 a | 66 | 74 | | 80 - 89 | 17 | 17 | 16 | | 70 - 79 | 9 | 9 | 6 | Source: Congressional Record, November 18, 1970, Page E9722, Chart XVIII. ## **Adult Functional Reading Study - 1973** The first part of the Adult Functional Reading Study conducted household interviews to determine what kinds of literacy practices engage adults. In the second part of the study literacy tasks were developed and administered to assess the literacy skills of a second household sample. Data from the two parts of the study are summarized in Figure 33. Though 170 items were administered in the study, only five items were released to the public. The data for literacy skills based solely on the five items are presented Figure 33. The five items themselves are given in Figures 34, 35, and 36. Over all 170 items, over 70 percent of the respondents scored 70 percent correct or better. As a trend, better educated adults performed better on the test than less well educated adults, and whites tended to perform better than blacks. As with Buswell's (p. 43) study, both literacy skills and literacy practices are seen to increase as a function of extent of education. Book and magazine reading were more highly related to years of education than was newspaper reading. Altogether, the adults reported that they spent about 90 minutes a day in reading one or another type of materials (including such things as forms, labels, signs, bills, mail, etc.). #### FIGURE 33 ## Adult Functional Reading Study - 1973 Source: R.T. Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. Data presented are from table 3 and are averages for the five items at each education level in the table (p. 57). Source: R.T. Murphy (1972, December). Adult Functional Reading Study. Appendix A. Report PR 73-48. Princeton, NJ: Educational Testing Service. p. 1, table 2.2. Data for magazines is the average for news and general magazines reported in table 2.2. **AFRS** - Test Items Item 1: Oral Directions: Place a circle around the bottle of liquid that would be safe to drink. Years of Education 0 - 8 9 - 12 13 - 15 16 + L 1 1 1 1 1 Percent Correct 99.3 100 100 100 Source: R.T. Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. (p. 57). Item 2: Oral Directions: Place a circle around the label that would be the best one to put on a box used to mail something easily broken. PERISHABLE - KEEP REFRIGERATED THIS END UP SPECIAL DELIVERY FRAGILE - HANDLE WITH CARE CONFIDENTIAL AIR PARCEL POST Years of Education 0 - 8 9 - 12 13 - 15 16 + L 1 1 1 1 1 1 1 1 97.5 99.3 97.5 Source: R.7 Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. (p. 58). ### **AFRS** - Test Items Item 3: Oral Directions: Look at the application for employment. Put an X in the space where you would write the name of someone to notify in case of emergency. Years of Education 0 - 8 9 - 12 13 - 15 16 + L 1 1 1 1 1 1 Percent Correct 77.3 95.3 97.9 99.0 Source: R.T. Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. (p. 58). Item 4: Oral Directions: Look at the garment tags. Circle the two tags that indicate the garments are made from 100% Polyester. Source: R.T. Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. (p. 59). # AFRS - Test Items Item 5: Oral Directions: Look at the train schedules. Put a circle around the time the daily train leaving Trenton at 1:46 p.m. arrrives in Washington. | | Partie St. | | į į | | | | | | 8.6 | |--------------------------------------|------------|--------|----------|-------|-------|-------|-------|--------|---------| | 177 Handard Was Salandaya | 3:23 /10 | 2:30 | 4:27 | 9.00 | 5.00 | 9:44 | 690 | - | 7:30 A | | 131 Mandaya Was Salandaya | 6:30 AM | 641 | 7:32 | 8.90 | 8:10 | 8:30 | 930 | | 10:20 A | | 161 Metroliner seems to Marin | 7:30 40 | 6 7:42 | _ | _ | 143 | _ | 9:40 | MQ:13 | 10:25 | | 133 8047 | 9:00 AM | 8:16 | 6:00 | 9:26 | 9:36 | 18:16 | 11:10 | - | 12:00 | | 163 Metraliner Sedy | 8:30 Au | 0 8:42 | 9:16 | - | 9:46 | 10:10 | 10:57 | _ | 11:30 | | 135 Outy | 9:30 === | 9:46 | 10:31 | 11:00 | 11:10 | 11:45 | 12:48 | | 1:30 | | 137 Bady | 19:45 AM | 11:01 | 11:45 | 12:12 | 12:21 | 12:51 | 1#1 | _ | 2:00 | | 196 Mutraliner duty | 11:30 40 | 41142 | 12:16 | _ | 12546 | 1:30 | 1:07 | - | 2:30 | | 171 Only | 12:46 PM | 1:01 | 1:46 | 2:13 | 2:22 | 2:63 | 3:50 | 0 4:27 | 4:46 ( | | 107 Metroliner Dally | 1:00 PM | 0 1:12 | _ | - | 2:13 | 2:36 | 3-23 | 0 2:47 | 4:00 | | 163 fluid fish 12 and 15 any | 2:00 ms | \$:16· | 3:00 | 3:29 | 3:46 | 4:40 | \$:10 | _ | \$.00 | | 173 Daly | 340 PM | 3:16 | 4:00 | 4:29 | 4:30 | 9480 | 6.00 | _ | 0.00 | | 100 Metrolliur Duly | 4:19 (%) | 1 4:27 | 949 | | 9:01 | 948 | 6:42 | - | 7:15 | | 166 Russ Pal. 12 and 18 arry | 4:30 PM | 0 4:45 | 6 9:30 | 9.96 | 6:15 | 6:43 | 7:44 | 4 814 | 0.30 | | 111 Matrallitar Surdays thry Fridays | \$400 PM | | | _ | 4:10 | 849 | 7:17 | 4 7:40 | 7:06 | | 175 Berly | 2:45 PM | 661 | 0 6:48 | 7:15 | 7:54 | 7:00 | 8:53 | _ | 9:36 | | 139 Sundays only | 6:30 PM | 9:46 | 7:29 | 7:57 | 347 | 9:34 | 1:40 | ***** | 10:25 | | 139 Mandaya Mru Saturdaya | 6:30 PM | 6:46 | 7:36 | 947 | 8:36 | 9:54 | 10-00 | 410-40 | 10:00 | | .155 Budy | 7:30 PM | 7:46 | 8.29 | 8:57 | 9495 | 9:30 | 30:00 | _ | 11:30 | | 113 Matrallage business the Patrice | 8:30m | . 842 | <b>—</b> | _ | 943 | 30:04 | 00:43 | 611:16 | 11:30 | | 147 Outy | 9:00 PM | 9:15 | 10:04 | 1041 | 11:01 | 11:29 | 15:37 | _ | 1:35 | | 161 hammanian (*) | 10:00 PM | 10:16 | 11:05 | 11:23 | 11:46 | 12:22 | 1.29 | _ | 2:15 | #### **WASHINGTON - NEW YORK** | | | 2 | - | - | 7 | Paris I | THE STATE OF | 7 | Home Torch,<br>FLV: | |--------------------------------------|------------|--------|--------|--------|--------|---------|--------------|--------|---------------------| | | Lam | | Lenn | Lamo | | Lane | Lamo | Arrivo | Armo | | 140 Buty | 2:25 4 | - | 1 2:05 | 44:14 | 0 4:90 | 4 5:23 | 0 5:50 | 0 4:39 | 7:00 AM | | 170 Outy | 695 AM | 1 | 7:36 | 8:37 | 9:16 | 9:20 | 9:90 | 19:36 | 10:56 AM | | 100 Matroliner stendure time Petitys | 7:30 40 | a 7:40 | 8.86 | 8:51 | 9:15 | | - | 610:16 | 19:30 AM | | 102 Mulralinar Bully | 9:30 AH | _ | 9:00 | 9:47 | 18:13 | - | 10:39 | 41:16 | 11:30 AM | | 136 may | 8:40 AM | 0 8:54 | 9:25 | 10:29 | 10:64 | 11:07 | 11:36 | 12:22 | 12:30 PM | | 172 0mly | 10:00 # | 1 | 10:40 | 11:41 | 12:14 | 12:23 | 12:51 | 1:36 | 1:00 PM | | 136 Only | 11:40 44 | - | 1921 | 1:35 | 3.00 | 2:16 | 245 | 3:30 | 345 PM | | 104 Multipliner Budy | 12:00 **** | 4011 | 1947 | | 2:40 | - | 3400 | 1 245 | 340 (14 | | 106 Metrolitar Buly | 340076 | - | 1488 | 24.17 | 243 | - | 3400 | 6 246 | 440 74 | | 174 Buly | 1400 | - | 2401 | 248 | 449 | 4:10 | 4.35 | 9494 | \$40 PM | | 132 Outy | 26070 | * 214 | 246 | 446 | 9:18 | 942 | 9461 | 8:34 | 6867M | | 150 tuly | 44070 | - 414 | 444 | , 9x80 | 6:19 | 6-96 | 3 6485 | 7:40 | 7:86 PM | | 168 Matrollour Bully | | • | SARE | 9447 | 6.13 | - | 9495 | 4 7:37 | 7:30 (4) | | 154 Sundays three Printings | 9400 PM | | 947 | 6.00 | 7:19 | 7:00 | 7:06 | 240 | 846 PM | | 110 Matrallicar Gendera May Policys | 640 FM | - | 4.22 | 7:17 | 7:48 | - | *** | 0 246 | 9400 PM | | 16 記録が存みるかと | 0.05 PH | - | 040 | 7:00 | 819 | 249 | 2401 | 9:06 | 30:30 FM | | 150 Poly | 74670 | 1 7:00 | 011 | 9:12 | 9-42 | 9:00 | 10:26 | 11:20 | 11:30 m | | 112 Mobilitar Smales See Palice | 2000 700 | - | 948 | 947 | 30:13 | - | 10.39 | Alile | 11:30 % | | 176 Outy | 10:10 PM | _ | 10.05 | 12:04 | 12:91 | 1.91 | 1:31 | 2:24 | 2:49 44 | Years of Education 0 - 8 9 - 12 13 - 15 16 + L J J J J Percent Correct 40.1 68.7 76.5 80.1 Source: R.T. Murphy (1975). Assessment of Adult Reading Competence: D. Nielsen and H. Hjelm (Eds.). Reading and Career Education. Newark, DE: International Reading Association. (p. 60). #### The Adult Performance Level Study The Adult Performance Level (APL) study began in 1971 as a project funded by the U. S. Office of Education. It introduced the concept of "competency-based" education to the field of adult basic education. The term "competency-based" meant that adult basic education was to be focussed on achieving measurable outcomes. By 1977, when the project was completed, two-thirds of the states had implemented some form of "competency-based" adult basic education. An overview and critique of the APL project is presented by Fischer, Haney and David (1980). Test items that were included in the final (unpublished) report of the APL project are reproduced on pages 68 through 97. Each item shows what the examiner said and what the respondent did. For instance, in Figure 38, Item 1, the examiner gave the respondent a card with a sign on it about the ABC Company. The examiner says, orally, "Here's a notice that's on a company bulletin board. Please read the notice to me." The respondent then reads the sign out loud. This procedure is followed on each item. That is, the instructions are given orally, and the respondent looks at and reads some information display and makes a response. For each item, information is given showing the national average percent getting the item correct, and then the average percent correct obtained by adults with different years of education. Figure 37, below, presents the average percent correct scores over all items for adults at the different levels of education. #### Reference Joan Fischer, Walt Haney, & Lloyd David (September, 1980). APL Revisited: Its Uses and Adaptation in States. Washington, DC: National Institute of Education, Office of Educational Research and Improvement, U. S. Department of Education. Percent Correct: #### APL - Test Items ITEM 1: Part 1. Examiner says: "Here's a notice that's on a company bulletin board. Please read the notice to me." # ABC **COMPANY** We are an Equal **Opportunity Employer** Years of Education **National** 8 years less than High School Some College Average or less 12 years Graduate Graduate College 78 93 93 95 98 98 #### ITEM 1: Part 2. Examiner says, as respondent reads along: #### This notice means: - all people working in the firm are given equal consideration - discrimination has not occurred within the firm - you don't have to meet job requirements in order to apply for that job - employment applications will be considered without regard to race, creed, sex, or national origin." Years of Education **National** 8 years less than High School Some College Average or less 12 years Graduate College Graduate Percent Correct: 80 57 72 85 90 90 Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." #### APL - Test Items ITEM 2: Examiner says: "Look at the notice that is posted at the cashier's desk in a store." \$ .01 - \$ 10.00 Charge of \$ .15 \$ 10.01 - \$ 50.00 Charge of \$ .20 \$ 50.01 - \$ 75.00 Charge of \$ .25 \$ 75.01 - \$ 100.00 Charge of \$ .30 No checks over \$100.00 cashed No 2-party checks "The notice means that if someone writes you a check for \$120.00, the store will cash it: - 1 for 30¢ - 2 for a special price - \* 3 under no circumstances - 4 if you buy something." | | | <del></del> | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | Percent Correct: | 77 | 54 | 70 | 80 | 88 | 93 | ITEM 3: Examiner says: "According to the Constitution, permission to have peaceful public meetings should be given to: - \* 1 all groups - 2 most groups, if they are not too radical - 3 a few groups that will not cause trouble - 4 government approved groups only." | | Years of Education | | | | | | | | |------------------|--------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 88 | 76 | 86 | 89 | 94 | 93 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." ## APL - Test Items ITEM 4: Examiner says: "Jean Rankin is going to buy a pair of shoes today at the Justin Shoe Store. The cost of the shoes including the sales tax is \$8.16. She is going to pay for the shoes with a check. Fill out the sample check as Jean Rankin would." | | Years of Education | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Percent Correct: | 86 | 56 | 85 | 98 | 93 | 94 | | | | Source "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." #### **APL** - Test Items ITEM 5: Examiner says: "The House of Representatives is going to vote on H.B. 74-891. The Bill will reduce the amount of Social Security paid to women over 65. John Frask is against the Bill. Finish this letter that he will send to his U.S. Representative, whose name is Henry Sanchez." 321 Sunshine Street Boulder, Colorado 62510 November 26, 1973 Henry Sanchez U.S. Representative House of Representatives Washington, D.C. Dear Mr. Sanchez: Very soon the House of Representatives will vote on (Correct response: H. B. 74-891) I am strongly opposed to this bill; therefore, I urge you to <u>(Correct response: vote against)</u>. Sincerely yours, John Frask John Frask | | Years of Education | | | | | | | | |----------------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | Percent Correctly Entering | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | "H.B. 74-891": | 87 | 58 | 85 | 92 | 96 | 97 | | | | "vote against": | 80 | 57 | 74 | 84 | 89 | 93 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## **APL** - Test Items ITEM 6: Examiner says: "Pretend that you are Jack Youngtree. You live at 444 Dogwood Lane, Apple Blossom, Vermont, 05111. You want to write a letter to Mr. Sam Wood, editor of the Blahtown Daily News in Blahtown, Vermont, 05112. Address the envelope for Jack." | | | Years of Education | | | | | | | |----------------------------|---------------------|--------------------|--------------------|-------------------------|-----------------|---------------------|--|--| | Percent Correctly Entering | National<br>Average | 8 years or less | less than 12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | "Return Address": | 76 | 42 | 75 | 82 | 85 | 85 | | | | "Addressee's Addres | ss": 87 | 56 | 86 | 93 | 96 | 96 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### APL - Test Items ITEM 7: Examiner says: "Swimming lessons offered at the YWCA cost \$100 for a six-week course for the first child and \$75 for each additional child in the same family. Mrs. Hare has 5 children and wants all of them to take the lessons. How much will she have to pay?" (Correct response: \$400). Note: Respondent reads along with examiner and can refer to written display. | | | Y | ears of Education | l | | |---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------| | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | 79 | 53 | 74 | 84 | 87 | 93 | **ITEM 8:** Examiner says: Percent Correct: "Joe is 45 years old, is married, and has three children to support. Which job characteristic would Joe be most attracted to?" - 1 high commissions - 2 little experience required - 3 group medical plan offered - \* 4 good job security Note: Respondent reads along with examiner and can refer to written display. | | | Years of Education | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Percent Correct: | 82 | 73 | 80 | 83 | 86 | 91 | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." # APL - Test Items ITEM 9: Examiner says: **Percent Correct:** "Information about Mr. Reed's insurance policy is shown below If Mr. Reed is admitted to a Non-member Hospital as a bedpatient, how much of the cost will he have to pay himself?" (Correct response: 25%). #### Non-member Hospital Benefits When any participant is admitted as a bedpatient in a Non-member Hospital, this insurance will provide benefits equal to 75% of the total value of the benefits which would have accrued if the same care had been furnished by a Member Hospital. For out-patient care, the benefits are the same as in a Member Hospital. | | | <u>Y</u> | ears of Education | | | |---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------| | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | 73 | 49 | 66 | 80 | 80 | 79 | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## **APL** - Test Items ITEM 10: Examiner says: "Mr. King wants to go from Wood Lake to Brewster. He is a stranger to Nebraska and he wants to take the most direct route. Name the town where he has to change from one highway to another." (Correct response: Ainsworth) | | Years of Education | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 8 <b>6</b> | 64 | 82 | 90 | 93 | 96 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## APL - Test Items ITEM 11: Examiner says: "Police have the authority to detain a person for as long as a week while deciding whether or not to bring charges against him - 1 when they think it will produce a confession - 2 when dealing with severe crimes - \* 3 under no circumstances - 4 when dealing with a previous offender." | | | Years of Education | | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | | Percent Correct: | <b>66</b> . | 47 | 56 | 69 | · 77 | 80 | | | | | | ITEM 12: Examiner says: "Upton Sinclair's novel The Jungle exposed the unsanitary and unhealthful conditions in the meat packing industry. The public reaction to this scandal led to: - 1 a meat boycott - 2 censorship of his book - 3 the President's resignation - \* 4 the first food and drug legislation." | | | Years of Education | | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | | Percent Correct: | 75 | 55 | 71 | 76 | 85 | 91 | | | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### APL - Test Items ITEM 13: Examiner says, as respondent reads along: "Manuel makes \$2.00 an hour and works a 40-hour week. He is paid time and a half for overtime. How much would be earn if he worked 43 hours one week?" (Correct response: \$89.00) | | | Years of Education | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | Percent Correct: | 71 | 58 | 65 | 72 | זה | 86 | | | | | ITEM 14: Examiner says, as respondent reads along: "It is the beginning of a new year. Mary Percy has decided that this year she is going to save the records that are needed for income tax purposes. Which one of the following items should she keep, assuming that there is not state sales tax? - receipt from B.J. Smith, M.E. - receipt for car safety equipment required by federal government - sales tag from a winter coat - cancelled check paid to a local supermarket or grocery store." | | | Years of Education | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | Percent Correct: | 81 | 69 | 77 | 83 | 83 | 89 | | | | | ITEM 15: Examiner says, as respondent reads along: "Mr. Threadgill is having his yearly physical check-up. The nurse says his temperature is normal. What is the normal human temperature?" (Correct response: 98.6) | | | | Years of Education | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 73 | 50 | 66 | 77 | 82 | 86 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." #### APL - Test Items ITEM 16: Examiner says, as respondent reads along: "Look at the Earnings Statement and answer the questions." Examiner Part 1. Altogether, how much money was deducted from Walter Johnston's pay? Does (Correct response: \$111.11) Not Read Part 2. How much of his pay was deducted for income tax? These (Correct response: \$59.83) To Respondent Part 3. How much was deducted for social security?" (Correct response: \$21.48) NUN-REGULIABLE — REIAIN FOR TOOK RECORDS | | | Years of Education National 8 years less than High School Some | | | | | | | |---------------------|---------|-----------------------------------------------------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--| | Damant | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | Percent<br>Correct: | Part 1. | 83 | 63 | 80 | 87 | 88 | 93 | | | | Part 2. | 91 | 77 | 90 | 94 | 95 | 96 | | | | Part 3. | 74 | 65 | 70 | <b>75</b> · | 76 | 84 | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## APL - Test Items ITEM 17: Examiner says, as respondent reads along: "Below are three boxes of cereal. On each box is printed the price and the weight. Look at the prices and weights and then answer the two questions below. Part 1. Which one of the three boxes of cereal contains the most cereal by weight? (Correct response: second) Part 2. Which one of the three boxes of cereal is the best buy?" (Correct response: second) | | | | | | ears of Education | l . | | |----------|---------|---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------| | Percent | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | Correct: | Part 1. | 9 <mark>6</mark> | 88 | 96 | 97 | 97 | 99 | | | Part 2. | 74 | 65 | 68 | 76 | <b>79</b> | 81 | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." ## **APL** - Test Items ITEM 18: Examiner says, as respondent reads along: "Here is a graph showing the effectiveness of two brands of a common pain reliever. Which brand is more effective after 25 minutes?" (Correct response: both, neither, no difference, same) | | | Years of Education | | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | | Percent Correct: | 67 | 41 | 62 | 67 | 82 | 90 | | | | | | "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## APL - Test Items ITEM 19: Examiner says, as respondent reads along: "When Mrs. Garibaldi went to the store, she found that tuna, macaroni, peaches, and spinach were on sale. If she wants a high protein dinner, which one of these should she buy? - \* 1 tuna - 2 macaroni - 3 peaches - 4 spinach." | | | Years of Education | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | Percent Correct: | 71 | 56 | 69 | 69 | 76 | 88 | | | | | ITEM 20: Examiner says, as respondent reads along: "Mr. Roger's monthly paycheck before deductions is \$400.00. Each month, \$20.00 is deducted for Social Security and \$60.00 for withholding tax. How much is his <u>yearly</u> take home pay?" (Correct response: \$3840) | | Inditolial 6 years 1635 titali 1881 5 titali | | | | | | | | |------------------|----------------------------------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 1<br>71 | 49 | 61 | 75 | 80 | 86 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." # APL - Test Items ITEM 21: Examiner says, as respondent reads along: "Tim Brown missed a day of school because of a sore throat. Write a note to his teacher, Mrs. Drake, asking that Tim's absence be excused." Part 1: Salutation Part 2: Message Part 3: Who is excused Part 4: Signature | | ıt. | | Years of Education | | | | | | |----------|---------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--| | Percent | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | Correct: | Part 1. | 78 | 56 | 80 | 81 | 65 | 87 | | | | Part 2. | 93 | <i>7</i> 7 | 95 | 96 | 97 | 97 | | | | | 93 | 75 | 95 | 97 | 96 | 97 | | | | Part 4. | 71 | 51 | 71 | 74 | 78 | 79 | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### **APL** - Test Items ITEM 22: Examiner says, as respondent reads along: "You are Jane D. Hughes and you are applying for a social security number for the first time. You are 18 years old. Your mother's maiden name was Mary Jane Davidson and your father is John Blair Diamond. Fill out the missing information on the form." Score 4 Parts: 1. Applicant's Name 2. Applicant's Age 3. Mother's Name 4. Father's Name | 10 | CN | | . 50 | - | 1 | , | | |------------------------|--------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------|-------------------------------------------------|-------------------------------------------------------------|----------------------------------------|-----------| | | TION FOR A SOC | | NUMBER<br>Iod Bloo lek or Uso Ti | <b>834</b> | 00 HOT WRITE | M THE AGOVE SPACE | | | | MLL USE IN WORK | art 1: Score: | Middle Name or Initial | -1f ages, draw (two) | (Last Huma) | | | | | | e Diamon | ed . | | 6 SATE OF G | 3/12/56 | ( Part 2: | | 3 PLACE | | Hill So | merset | NZ<br>ZN | 7 Value Pricis | MIT AND | Score: | | 4 | er's pull hand at the<br>( Part 3: Score | HETY (No matein nema) | | | 8 7000 | Penal E | | | 5 PATH | en's pull name (Regardo<br>(Part 4: Score | | | | Anna Core | R OF SACE | | | POR O | YOU EVER SEPORE APPL<br>IR HAD A SOCIAL SECURIT<br>GAB, OR TAX ACCOUNT H | Y. HO SHOW | VI, W TYPE PAR ETATE | <u> </u> | M/S yes explicated MCM. MI | TO COMPANY AS ASSESSED. | | | TOUR<br>MARL'S<br>ASOR | a Nort | h Post St | | adison | Illinois | 61199 | | | 12 ANS | | or imprisonment for up | Hion in applying for a :<br>to I year, or both. | or comeons elec's tru<br>social security number | e identity, willfully funisher, is subject to a fine at sur | d or couses to be<br>more than \$1,000 | | | 12 | one muser 4 | A STORY WALLS THE PARTY OF | one. D. L | Lughee | | | | | TREASURY DE | EPARTMENT lateral Reven | us Sarvios | Jessestan Dyn | Han Dons Ha | Here tomplered appli<br>10CIAL SECURITY A | cetten to accreat | | | | | | | ears of Education | <u></u> | | |---------|---------------------|------------------------------------------------------|-------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | Part 1. | 83 | 56 | 80 | 89 | 90 | 90 | | | 61 | | | | | 74 | | Part 3. | 88 | 61 | 90 | 92 | | 97 | | Part 4. | 82 | 51 | 83 | 87 | 90 | 91 | | | | Average Part 1. 83 Part 2. 61 Part 3. 88 | Part 1. 83 56 Part 2. 61 32 Part 3. 88 61 | National Average 8 years or less less than 12 years Part 1. 83 56 80 Part 2. 61 32 61 Part 3. 88 61 90 | National Average 8 years or less less than 12 years High School Graduate Part 1. 83 56 80 89 Part 2. 61 32 61 64 Part 3. 88 61 90 92 | Average or less 12 years Graduate College Part 1. 83 56 80 89 90 Part 2. 61 32 61 64 69 Part 3. 88 61 90 92 95 | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### APL - Test Items ITEM 23: Examiner says, as respondent reads along: "What is a credit check? - 1 a check given as a monthly payment - \* 2 a check to see if you pay your bills - 3 a check on your bank account balance - 4 a substitute for money." Years of Education less than High School Some College **National** 8 years Graduate 12 years Graduate College or less Average 77 79 54 70 87 Percent Correct: 74 ITEM 24: Examiner says, as respondent reads along: Part 1. "Mr. Johnston from Austin needs to fly to Kansas City for a noon meeting on Tuesday. What flight must be take in order to be there on time?" (Correct response: (22/400) or (7:20am)) Part 2. "If his meeting lasts an hour and a half, what is the first flight he can get leaving Kansas City for Austin?" (Correct response: (237/125) or (3:05pm)) Note: Form shortened from original. | | | NEW ORLI<br>523-90 | | | | |------------|--------|----------------------------|--------|--------|----------------| | From Austi | 7 | | | | To Austin | | LEAVE | ARRIVE | FLIGHT | LEAVE | ARRIVE | FLIGHT | | 7:20a | 10:05e | 22/157 | 10:35e | 3:17p | 132/141 | | 10:056 | 12:450 | 118/236 | 3:150 | 6:47p | 100/125 | | 12:350 | 3:350 | 150/155 | 6:45p | 11:27p | 76/187 (ex Se) | | 4:100 | 9:20p | 112/405 (ex Sa) | | | | | | | 150/155<br>112/405 (ex Se) | | 11:27p | 76/187 (ex | Years of Education **High School** College 8 years less than Some **National** Graduate College Graduate Average or less 12 years Percent 39 74 85 82 70 63 Correct: Part 1. 68 85 84 67 43 60 Part 2. Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undeted but labelled in handwriting "O.K. 3/25/75." #### APL - Test Items ITEM 25: Examiner says, as respondent reads along: "When a person has the "right of way" in traffic, it means: - I he must stay in the right hand lane - 2 he has the right to turn in any direction he chooses - 3 he should use his right turn signal - \* 4 he does not have to yield to cross traffic." | | | | ears of Education | 1 | | |---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------| | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | <b>70</b> | 45 | 63 | 72 | 84 | 92 | ITEM 26: Examiner says, as respondent reads along: Percent Correct: "Shown here are 4 imaginary states. Part 1. Which state has the most representatives in Congress? (Correct response: State B) Part 2. Which state has the most senators in Congress?" (Correct response: "all have same or like amount") | | | | | Years of Education | | | | | | |----------|---------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | Percent | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Correct: | Part 1. | 86 | 68 | 80 | 90 | 95 | 97 | | | | | Part 2. | 51 | 26 | 37 | 49 | 69 | 85 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## APL - Test Items ITEM 27: Examiner says, as respondent reads along: "Open shop" is a term which means: - 1 the shop is open 24 hours a day - 2 members of any race can work here - \* 3 no one has to join a union - 4 customers can shop here without a membership." Years of Education High School Some College less than **National** 8 years Graduate Average or less 12 years Graduate College 90 Percent Correct: 67 43 55 72 75 ITEM 28: Examiner says, as respondent reads along: "Mrs. Olson got the following receipt. How much change would she get back from a twenty dollar bill?" (Correct response: \$17.64) GROVE PHARMACY 209 East 6th Phone - 478-4863 \$ 01.00 drB \$ 01.25 drB \$ 02.25 TLB \$ 00.11 TXB \$ 02.36 TLB Thank You -- Call Again Years of Education College **National** 8 years less than High School Some College Graduate Graduate Average or less 12 years 77 54 68 76 77 Percent Correct: 72 Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." ## **APL** - Test Items ITEM 29: Examiner says, as respondent reads along: "Isabelle Adams took a vocational interest test. She made high scores in the clerical and computation areas. Which job best fits her interests? - 1 stenographer - \* 2 payroll clerk - 3 courtroom clerk - 4 receptionist." | | | Years of Education | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | Percent Correct: | 62 | 37 | 53 | 61 | 79 | 89 | ITEM 30: Examiner says, as respondent reads along: "Robert Murphy prefers an inside desk job. He is good in math. He has attended two years of high school where he took business courses. Which ad should he answer?" (Correct response: #7) | TRUCK DRIVER - must have commercial license. Full company benefits with profit sharing. An Equal Opportunity Employer. Company. 259-2201. NEDEO BACKHOE and front and leader operators, drill opportors for track | SOCIAL WORKER-TRAINEE — Sets menth! High school? Stoble? Ability odvances! Benefits! Call new 444-711, Republic Personnel Service 2101 South IN 35. IMMEDIATE OPENING for e construction interer with some knowledge | OUTPOST BARBECUE - need permenent, full end part time help. No experience, necessary. 1998 Research. 33-366. LEGAL-AIDE Professions entitlede and sportling dissession will will your way into this | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | APT. MANAGING COUPLE 48 unit complex in University | of castruction, 345-3346; esk for Acholele. IF YOUR'RE INTERESTED in corning \$1550 o mouth part time with on investment of \$2770 fully returnable, call Mr. Williams COLLECT, 215—5427939. | 9 local low office. Securerary par. 4 330. Beth Page Asidell's Souting & Snetting Employme Sv 251 Hencock Cir. AECHAHIC AMD-OR drivewow hote. ON TROLLER - AGGRESSIVE Accounting degree. Experiences Ladgering, beatsoning, costing, morgan; | | 3 area. Furnished apartment and salary. Experience essential. 465-9927, 453-4545. 452-3314: | TRAINEE Fired of houring "nord experience"? Knowledge of simple beakkeeping, a good phane volte, and a desire is learn will be represented in this friendly office where you can learn on earlishing and revording career. Good hours - plush offices Colling district Colling district Colling Personnel Consultants to Reinfl. | 11 personnel computers 5 years missioned to the position with expending professional service firm. Roby to: Sex 3-798. American-Stotesman. 12 DENTAL ASSISTANT 20 hours weekly — Will Irela, Write Bag 8-794 American Striceman. | | | Years of Education | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Percent Correct: | 62 | 33 | 54 | 64 | 77 | 88 | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### **APL** - Test Items ITEM 31: Examiner says, as respondent reads along: "Dandy Employment Agency charges a fee of 4% of one's annual pay. The agency found a job for Mr. Jones at \$8,000/year. If Mr. Jones wants to make \$80 a month payments, how many months will it take him to pay the agency's fee?" (Correct response: 4 months) | | | Years of Education | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Percent Correct: | 61 | 28 | 51 | 64 | 81 | 87 | | | | ITEM 32: Examiner says, as respondent reads along: "If the government ordered a 15% reduction in home heating fuel, how much oil would a family get if they had been burning 200 gallons a month?" (Correct response: 170 gallons) | | Years of Education | | | | | | | | | |------------------|---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Percent Correct: | 63 | 42 | 52 | 65 | 74 | 84 | | | | ITEM 33: Examiner says, as respondent reads along: "Here is a sign posted in a restaurant." Three men had lunch together. Two of the men had the Blue Plate Special and coffee, while the third man only had coffee. Including a 4% food tax, figure the total cost of the lunch for the three men. (Correct response: \$3.38) | | Years of Education | | | | | | | | |------------------|---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | <b>58</b> | 40 | 51 | 61 | 65 | 68 | | | "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." #### APL - Test Items ITEM 34: Examiner says, as respondent reads along: "G. W. Gibbs saw this ad in the paper Monday morning. His wife had been after him to buy an air conditioner, so Tuesday afternoon he left work early and went to the appliance store. When Mr. Gibbs inquired about the air conditioner, the salesman told him that the last one had been sold "only an hour ago," but they had a "much better" model on "special" for \$159.59. What Mr. Gibbs should do is: - 1 call a lawyer - \* 2 report the store to the Better Business Bureau - 3 consider the special as it may be better - 4 leave the store because there's nothing he can do anyway." | | Years of Education | | | | | | | | |------------------|---------------------|-----------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 58 | 46 | 54 | 57 | 66 | 74 | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### APL - Test Items ITEM 35: Examiner says, as respondent reads along: "The law states that a sentence of life imprisonment is considered the same as a term of 20 years. If a person is eligible for parole after serving 1/3 of his term, how many months would a prisoner with life imprisonment have to serve before coming up for parole?" (Correct response" 80 months; or 6 years and 8 months) | | Years of Education | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | Percent Correct: | 47 | 27 | 43 | 48 | 55 | 68 | | | ITEM 36: Examiner says, as respondent reads along: "The Sooper Suds Soap Company has contacted Benny Hill to become a part owner for only \$1,500. In turn, Benny is to find people to invest in the company. Benny then receives 50% of the money invested by people he has influenced to join the company. This plan is known as: - a pyramid scheme - invest-a-friend - snowball effect - a bait and switch." | | Years of Education | | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | Percent Correct: | 52 | 36 | 52 | 47 | 64 | 71 | | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemin ition Review Panel." ## APL - Test Items ITEM 37: Examiner says, as respondent reads along: "One day, Mr. Morgan spent \$32.50. Just out of curiosity, he wanted to know how much went for taxes. Here is a breakdown of what he spent: - 4 gallons of gasoline at 45¢ a gallon, total cost \$1.80, tax 9¢ a gallon - 2 packs of cigarettes at 50¢ a pack, total cost \$1.00, tax 26¢ a pack - 1 lunch, total cost \$2.20. tax 11¢ - groceries, total cost \$25.00, tax 65¢ - medicine, total cost \$2.50, no tax How much did Mr. Morgan spend on taxes?" (Correct response: \$1.64) | | <u>Item</u> | Total Cost | Tax | |------------|----------------------------------------|----------------|-------------| | Respondent | 4 gallons of gasoline at 45¢ a gallon | \$ 1.80 | 9¢ a gallon | | Reads | 2 packs of cigarettes<br>at 50¢ a pack | <b>\$</b> 1.00 | 26¢ a pack | | Along | 1 lunch | \$ 2.00 | 11¢ total | | | groceries | \$ 25.00 | 65¢ | | | medicine | \$ 2.50 | .00 | | | | | · | Years of Education College Some less than **High School National** 8 years Graduate College 12 years Graduate Average or less 64 54 53 45 51 35 Percent Correct: Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/15." #### APL - Test Items ITEM 38: Examiner says, as respondent reads along: "Deborah Newman is going to deposit this money and check in her checking account. Fill out the deposit slip for her." (Correct response: \$7 in cash + \$13.49 in checks, sum of \$20.49) June 2 0.73: 35353 [ Debotab 8. Newman | Solution S Years of Education **National** 8 years less than **High School** Some College Average Graduate or less Graduate 12 years College 35 59 51 74 **Percent Correct:** 63 71 Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." #### **APL** - Test Items ITEM 39: Examiner says, as respondent reads along: "Floyd was picked up by the police on suspicion of robbing the Ace Liquor Mart. They told him that if he signed a confession, he would get off with only one year probation. Floyd signed a confession and got 5-15 years in jail from the judge. Read this part of a pamphlet on your rights when you are arrested. Mark the sentence that tells why Floyd should not have followed the advice he was given." #### YOUR RIGHTS AFTER ARREST What Happens After You Are Arrested? #### May You Be Forced To Answer Ouestions? After arrest, you have an absolute right to remain silent and not to answer any questions. No one has a right to force you to answer questions or to sign anything. If someone does try to make you talk or sign something by threats or promises, tell the police official in charge and your lawyer. No promise made in the police station will be binding in court. Correct Response: 59 #### May You Use The Telephone? You have a right to use the telephone as soon as you are brought to the station to call your family, or a friend, or a lawyer, and to arrange bail. less than High School National Some College 8 years College Average or less 12 years Graduate Graduate 47 Percent Correct: 42 18 31 52 Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." Years of Education #### APL - Test Items ITEM 40: Examiner says, as respondent reads along: "Joe LeBlanc worked for the State Highway Department. On October 13, everything at work seemed to go wrong -- cables snapped, a crane got stuck, and Joe backed a pick-up into the foreman's car. The foreman, Tom Allen, got angry and fired Joe and the guy who got the crane stuck. Joe felt that he had been fired without just cause and filed a complaint. Fill out the missing parts of the complaint for Joe." # EQUAL RIGHTS DIVISION STATEMENT OF EMPLOYMENT COMPLAINT | teet | |--------------| | dela | | Complainant, | | | ٧S | Name | State | House | |------|-------|-------| | Addn | Drive | Idaha | | City | , | | Respondent | This combining | concerns | |----------------|-----------------------------------| | ( ) Hire | ( ) Wages | | ( ) Discharge | ( ) Condition<br>of<br>Employment | | ( ) Age | ( ) Sex | | ( ) Race | ( ) Handicap | | ( ) Creed | ( ) National | Origin or Aucestry Please state all relevant details, being specific as to name, dates, etc. went wrong. I backed a pick-up into my friman's sow. It was an accident and I think he find me unjustly. I feel that he was upset about all the after thing that had gone wrong that day and took them, but any me the name is In allow Signature of Complainant (Correct response: Part 1 - Complainant; Part 2 - Respondent; Part 3 - Complaint concerns discharge; Part 4 - Signature) | | | | 3 | ears of Education | 1 | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------| | Percent Correct: | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | Part 1 | 85 | 60 | 83 | 90 | 93 | 92 | | Part 2 | 38 | 20 | 26 | 41 | 50 | 54 | | Part 3 | 79 | 53 | 69 | 85 | 90 | 90 | | Part 4 | 76 | 50 | 72 | 80 | 85 | 91 | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." ## **APL** - Test Items ITEM 41: Examiner says, as respondent reads along: "You're going to help Robert Dorney fill out his income tax form. Look at the 1040 Income Tax form closely. Fill in the parts where there is a blank. Below is a tax table that you will need for item number 18." | Tabl | • 3 | —Ref | urns ( | dolmic | ng THIR | EE. | PROM | Mon | e (and | not it | omial | ng de | ducti | ens) ( | Conti | nued) | | | | | |----------------|-----------------------------------------|--------------|------------|------------|-------------------|---------|-------------------|----------------|--------------|------------|-------------------|-------------|--------------|----------------|------------|-------------------|------------|--------------|----------------|------------------------| | # les 17 ( | *** | , | | 700 000 | Married I | | 171<br>171<br>171 | | | 844 | | | - | **** | | | | - | Marrie | | | - | | - | | l. | | | | | - | | | | | • | | Streets. | | | | | | | - | įį. | Ξ | - | Les % | | - 1 | , <b>a</b> | <b>[1]</b> : | ]= | - | 9 | ſ۱ | | _ | 11: | 10 | | _ | <del>=</del> | | - | ======================================= | - | Ħ | | - | = | - | III | - | | 三 | | = | - | Ξ | = | | 三 | - | | | 1 | | | Yes | | | | | | | | | - | _ | | | | _ | | •••• | <del></del> | | \$2,996 | | | | 90 | 36 | 834 | | 16,300 | \$363 | \$200 | | | 2364 | \$7,800 | | \$710 | 3004 | 3644 | \$861 | \$784 | | 2,900 | 3,075 | | | | 12 | -37 | 1,300 | 1,000<br>1,000 | 777 | 272 | 204<br>204 | 371 | 371 | 7,700<br>7,700 | 7,790 | 727<br>737 | 邪 | #13<br>##1 | 872 | 786 | | 3,000 | 3,000 | į | Ì | | 10 | 3 | 2,400 | 5,400 | 389 | | 271 | 410 | 379 | 7.000 | 7,550 | 740<br>798 | 718 | 塑 | | 917 | | 3,000<br>3,100 | 1,100<br>1,130 | | | | 25 | 37 | LANG<br>LANG | 5,000<br>5,000 | 377 | 75 | 279 | 410 | 367 | 7,000 | | 790 | 720<br>731 | 991 | 910 | - | | 3,100 | 3,300 | Ĭ | ŏ | | 35 | | 1 | | 310 | 705<br>305 | 31 | 3 | 4 | 7,000 | 3,550 | 779 | 741 | 781 | 927 | 100 | | 1,200 | 3,300 | | 0 | • | · # | 97 | | | 굨 | 314<br>323 | - 32 | 448 | 411 | | • | 700 | 750<br>700 | 710<br>720 | 536<br>940 | | | 3,300 | 3,300 | | Ĭ | Ĭ | • | - 64 | 5,700 | 2,720 | 143 | 332 | 310 | 467 | 427 | 4,100 | 8,100 | 811 | 700 | 720 | - | 360 | | 3,300 | 2,400 | | • | | 67<br>74 | - 22 | | | 343 | 341 | 334<br>334 | 476 | 435 | 0,100 | | 821 | 779<br>700 | 730<br>746 | <b>27</b> | | | 2,440 | 3,900 | ŏ | i | ŏ | 81 | 101 | 1,000 | 5,000 | 372 | 333 | 342 | 466 | 451 | 1333 | | 74 | 796 | 798 | 555 | 816 | | 3,500 | 2,500 | 0 | • | 9 | * | 107 | L | 1,000 | 351<br>301 | 306<br>377 | 384<br>344<br>385 | 906<br>\$14 | 486 | 4.300 | <b>120</b> | ##<br>##3 | 807<br>817 | 767<br>777 | 1,004 | 917 | | 3,000 | 3,000 | 11 | 11 | . 11 | 104 · | 調 | 333 | 100 | 400 | 306<br>306 | - <del>3</del> | 224 | 476 | 8,400 | 8,440 | 074 | 826 | 786 | 1.036 | 344 | | 2,000 | 3,700 | 18 | 10 | | 111 | | | | 410 | | 374 | 539 | . 484 | 8,480 | | - 804 | . 836 | 786 | 1.837 | 900 | | 2,700<br>3,700 | 3,780 | 25 | 25<br>32 | 32 | 118<br>128 | 13 | 8,100<br>8,100 | \$100<br>L100 | 410 | 404<br>413 | | 343 | **** | 8,900 | | | 846<br>836 | 77 | 1.046 | 671<br>982 | | 3,000 | 3,540 | 39 | 39 | 39<br>44 | 134 | 144 | | | 438 | 422 | 399 | <b>#</b> | 308 | 1,000 | LOSS | 910 | 384<br>874 | - | 1,070 | . 993 | | 1,000 | 1,000 | | s | | 141<br>140 | 150 | <u></u> | | 467 | 431 | | | \$10<br>424 | 2,700 | - | 936<br>936 | 882 | 834<br>842 | 1.001 | 1.010 | | 3,960 | 4,000 | - 60 | . 60 | 80 | 157 | 100 | Line | 6.400 | 447 | 440 | 422 | 900 | 532 | 8,750 | 8,000 | 944 | 800 | | 1,103 | 1,000 | | 4,900 | 4,000 | 97<br>74 | · 74 | | 186<br>173 | 177 | 4,400<br>C,400 | <b></b> | 476<br>486 | 458 | | | 540<br>540 | 2,000<br>2,000 | LINE | 963 | *** | - 22 | 1,114 | 1,637 | | 4,100 | 4,100 | 01 | 81 | 81 | 161 | 100 | 4.544 | | ## | 470 | 446 | 810 | 366 | 8,000 | 8,000 | 871 | 914 | 874 | 1.136 | 1,000 | | 4,150 | 4,500 | | | # M | 188<br>187 | 199 | Care | L | 906<br>514 | 485 | | | 504<br>972 | 8,900 | 1,000 | | ###<br>### | === | 1.149 | 1.078 | | 4,230 | 4,300 | | | | 206 | 200 | 6,000 | 6,700 | 524 | 900 | | | \$61 | 8,000 | 6,100 | - <del>55</del> 7 | 930 | *** | 1.174 | 1,002 | | 4,300 | 4,300 | 111 | 100 | | 213<br>221 | 213 | 6,700 | 8,700 | 100<br>140 | | | 957 | 500 | 9,100 | 9,100 | 1,008 | 946 | 906 | 1.186 | 1,100 | | 4,400 | 4,484 | 120 | 122 | 123 | 220 | 器 | 4,786<br>4,366 | 6,000 | 142 | \$30 | 497 | 676 | 900 | 9,150 | 8,200 | 1,910 | - 562 | 914<br>982 | 1,199<br>1,211 | 1,114<br>1,1 <b>25</b> | | 4,400 | 4,000 | | | | 230 | 234 | 6,889 | 4,000 | 302 | | | | _ <b>619</b> | 9,200 | | .1,000 | 970 | 800 | | 1,136 | | 4,500 | 4,000 | 141 | 137<br>144 | | 246<br>255 | 341 | LOSS | 7,000 | \$71<br>361 | 546<br>567 | 499 | 707 | 꺏 | 9,300 | 2.440 | 1,842 | 978<br>967 | 747 | 1,236<br>1,240 | 1,149 | | 4,000 | 4,000 | 157 | 151 | | 264<br>363<br>272 | 2 2 2 2 | 7,500 | B/ | 900 | 500 | \$31<br>\$36 | 710 | 647<br>667 | 9,000 | 9,400 | 1,000 | *** | | 1,361 | 1.174 | | 4,000 | | | | | | 271 | 7,100 | 7,100 | | 504 | | 729 | 905 | 9,490 | 1,500 | 1,000 | 1,005 | . 963<br>971 | 1,274 | 1,186 | | 4,790 | 4,000 | 101 | 176 | 174 | * | 277 | 7,180 | | 916 | | 345 | 751 | • 076 | 1,550 | | 1,007 | 1,010 | 979 | 1,200 | 1,211 | | 4,960 | 4,000 | 197 | | | <b>#</b> | 3 | 7,300 | 7.500 | | | | 762<br>773 | 906 | 9,000 | 9,000 | 1,000 | 1,027 | 947<br>946 | 1,311 | 1,234<br>1,236 | | 4,900 | 4,900 | 200 | 301 | 196 | 310 | 200 | 7,300 | 7,200 | 647 | 636 | | 784 | 707 | 9,700 | 9,790 | 1,114 | 1.044 | 1,003 | 1,336 | 1,249 | | 4,900 | 5,000 | 213<br>· 221 | | | 384<br>334 | 300 | 7,25 | | 967 | 651 | | 796 | 718<br>729 | 8,790 | 1,000 | 1,124<br>1,134 | 1,063 | 1,011 | 1,340 | 1,361 | | 5,000 | 8,100 | 224 | 224 | 210 | 348 | ä | 7,000 | 7,50 | 7 | | 607 | ••• | 749 | 1,000 | 0,000 | 1,146 | 1,072 | 1,027 | 1,374 | 1,306 | | 8,100<br>5,100 | | 24 | | 296<br>234 | 365<br>366 | 300 | 7,000 | 7,000 | 92 | 98 | 91 | | 751<br>760 | | 9,900 | | 1,081 | 1,000 | 1,388 | 1,200 | | | 3,384 | | 24 | Hi | 372 | 34 | 7,800 | 7.00 | 76 | 674 | | | 775 | | 19,000 | 1,144 | 1,000 | 1,543 | ., | 7,511 | | | | | | | | | | | | | | | | | | | | | | | #### Correct responses: | Line 10 | 3 | Part 5 | Line 28 | \$000.00 | |---------|-------------------------------|---------------------------------------------------|------------------------------------------------------------------------|------------------------------------------------------------------------------------------| | Line 18 | \$682.00 | Part 6 | Line 29 | \$308.00 | | Line 20 | \$682.00 | Part 7 | Line 30 | \$308.00 | | Line 22 | \$682.00 | | | | | | Line 10<br>Line 18<br>Line 20 | Line 10 3<br>Line 18 \$682.00<br>Line 20 \$682.00 | Line 10 3 Part 5<br>Line 18 \$682.00 Part 6<br>Line 20 \$682.00 Part 7 | Line 10 3 Part 5 Line 28 Line 18 \$682.00 Part 6 Line 29 Line 20 \$682.00 Part 7 Line 30 | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." # APL - Test Items | 1 D | 1000 of | to the State of the State of S | Dorney | 205:30: 7792 | | | |-------------------|--------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------|--|--| | 2 2 | w 61- | t aller State and 200 mile | | | | | | 2 2 | - 60- | 1 min, man on on one — — — — — — — — — — — — — — — — — — — | | 080 :21 : 700 <br> 14m Salescien | | | | 2 2 | - 60- | North Brookfield | d. Mass 🕍 | | | | | 2 🛱 | E 203 | tus-check enty one: | Exemptions Regular | / SS or over / Blind Enter | | | | | اورنا ا | | 6 Yourself | | | | | | | ied filing joint return (even if only one had income) | | | | | | | fling | ied filing separately. If wife (husband) is als<br>; give her (his) social security number and fin<br>a here. | | | | | | il | | arried Head of Household | | - Enter 1 | | | | | Wide | re(or) with dependent child (Enter year of dest | 9 Number of other dependents<br>18 Total exemptions claimed | (frem line 32) ► | | | | <u>:</u> | | rebend (wife) ▶ 19 ) Wages, salaries, tips, and other employee co | | 11 7894 32 | | | | 3 | | | | | | | | 2 | 120 | Obsidents (an page 5 and ) \$ | ) Loss exclusion \$ | <u> </u> | | | | Incom | 13 | (If gress dividends and other distributions and interest income. If \$200 or less, enter total income. If over \$200, enter total | tal without listing in Schedule 87 | . 13 0 00 | | | | 3 | 14 | Lif ever \$200, enter total income other than wages, dividends, and int | | 14 0 00 | | | | 5 | 15 Total (add lines 11, 12c, 13 and 14) | | | | | | | 1 | 16 Adjustments to income (such as "sick pay," moving expenses, etc. from line 50) . 16 0 ( | | | | | | | be cle<br>see b | ane H | | If you do not itemize deductions on fine 17 is under \$10,000. And tax in Tables and onter on line 18. | Il you itemize deductions or<br>line 17 is \$10,000 or more, go<br>to line 51 to figure tex. | | | | T | 18 | Tax, check if from: Y Tax Tables 1-12. | Tax Rate Schedule X, Y. or Z | | | | | 1. | 1 | 2cuedine n | Schedule G er Form 47 | | | | | | 19 | Total credits (from line 61) | | 19 00 | | | | 1 3 | 1 | Jacobs ton (cubbook line 18 from time 185 | | | | | | Codit | 20<br>21 | Income tax (subtract line 19 from line 18) Other taxes (from line 67) | | 21 0 00 | | | | | 1 | Income tax (subtract line 19 from line 18)<br>Other taxes (from line 67)<br>Total (add lines 20 and 21) | • • • • • • • • • • • • • • • • • • • • | · | | | | | 21 | Other taxes (from line 67) Total (add lines 20 and 21) | Forms W-2 00 | 21 0 0 | | | | | 21<br>22<br>23 | Other taxes (from line 67) | Ferms W-2 23 990 | 21 000 | | | | | 21<br>22 | Other taxes (from line 67) | Ferms W-2 23 990 0 | 21 0 0 | | | | | 21<br>22<br>23 | Other taxes (from line 67) | Ferms W-2 23 990 Count allowed 24 0 0 | | | | | Tax, Payments and | 21<br>22<br>23<br>24<br>25 | Other taxes (from line 67). Total (add lines 20 and 21). Total Federal income tax withhold (attach or W-2P to front). 1972 Estimated tax payments (include ame as credit from 1971 return). Amount poid with Form 4868, Application for Autom of Time to Rio U.S. Individual Income Tax Return. | Ferms W-2 23 990 0 | | | | | Tax, Payments and | 21<br>22<br>23<br>24 | Other taxes (from line 67) | Ferms W-2 23 990 0 | | | | | Tax, Payments and | 21<br>22<br>23<br>24<br>25<br>26<br>27 | Other taxes (from line 67) | Forms W-2 Junt allowed 23 24 A Compared to the first agent, Main | | | | | Tax, Payments and | 21<br>22<br>23<br>24<br>25<br>26<br>27 | Other taxes (from line 67). Total (add lines 20 and 21). Total Federal income tax withhold (attach or W-2P to front). The star from 1972 return). Amount poid with Form 4868, Application for Autor of Time to File U.S. Individual leases Tax Return. Other payments (from line 71). Total (add lines 23, 24, 25, and 26). | Ferms W-2 Junt allowed 23 24 A G A G A G A G A G A G A G A | 22 C C C C C C C C C C C C C C C C C C | | | | | | Years of Education | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--| | Percent Correct: | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | Part 1 | 1<br>30 | 8 | 25 | 33 | 37 | 45 | | | | | Part 2 | 39 | 7 | 30 | 44 | 47 | 65 | | | | | Part 3 | 27 | 4 | 18 | 30 | <b>36</b> | 46 | | | | | Part 4 | 31 | 5 | 23 | 35 | 41 | 54 | | | | | Part 5 | 45 | 17 | 30 | 50 | 61 | 67 | | | | | Part 6 | 28 | 6 | 21 | 31 | 35 | 48 | | | | | Part 7 | 30 | 8 | 21 | 33 | 38 | 52 | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." Undated but labelled in handwriting "O.K. 3/25/75." 103 ## APL - Test Items ITEM 42: Examiner says, as respondent reads along: "Two Ton Tony" stopped in at the Palace Bar and Grill after work. He drank six 8-ounce glasses of beer and three 1 1/2 - ounce shots of 100 proof whiskey. He also ate a box of pretzels (50 sticks). How many calories did Tony take in at the Palace?" (Correct response: 1,175) | | | mber of<br>Calories | |----------------------------------------|---------------------------|---------------------| | Pancakes (griddle cakes): | | | | Wheat (home recipe) | 1 cake, 4 in. in diameter | 60 | | Buckwheat (with buckwheat pancake mix) | 1 cake, 4 in. in diameter | 55 | | Pizza (cheese) | 5 1/2 inch sector, 1/3 of | | | | a 14 - inch pie | 185 | | Pretzels | 5 small sticks | 20 | | Rye wafers | 2 wafers, 1 7/8 by 3 1/2 | 45 | | Carbonated beverages: | | | | Ginger ale | 8 - ounce glass | 70 | | · Cola-type | 8 - ounce glass | 95 | | Alcoholic beverages: | | | | Beer, 3.6 percent alcohol by weight | 8 - ounce glass | 100 | | Whisky, gin, rum: | | | | 100 - proof | 1 jigger (1 1/2 ounces) | 125 | | 90 - proof | 1 jigger (1 1/2 ounces) | 110 | | 86 - proof | i jigger (1 1/2 ounces) | 105 | | | | Years of Education | | | | | | | | | | |------------------|---------------------|--------------------|-----------------------|-------------------------|-----------------|---------------------|--|--|--|--|--| | | National<br>Average | 8 years<br>or less | less than<br>12 years | High School<br>Graduate | Some<br>College | College<br>Graduate | | | | | | | Percent Correct: | 56 | 25 | 44 | 59 | 72 | 79 | | | | | | Source: "The Adult Performance Level Study: A report submitted to the Office of Education Dissemination Review Panel." ## National Assessment of Educational Progress Literacy: Profiles of America's Young Adults-1986 In 1985 the National Assessment of Educational Progress studied the literacy skills of young adults (21-25 years old) living in households in the 48 contiguous United States. Like all previous surveys of adult literacy, the 1985 survey gave data on the percent of young adults who performed various literacy tasks correctly. However, the report primarily reported literacy scores using scale scores for three different domains of literacy tasks: prose, document, and quantitative literacy tasks. The scale scores for each of three different types of literacy task domains ranged from 0 to 500, with the majority of tasks (items) falling between 200 and 400. Pages 100 through 112 present samples of items from the young adult literacy survey (YALS). More explanations about the scale scores will be found on those pages. To show how performance on the YALS compares with earlier adult literacy assessments, the figure below shows skill levels on the prose, document, and quantitative scales in terms of average percent correct scores for people at different levels of education. The figure also shows on the right side the relationships among education level and the engagement in various literacy practices (reading books, magazines, and newpapers). Both the skill and practices data resemble the findings of Buswell in 1937 (p. 43) and the Adult Functional Reading Study of 1973 (p. 63). People with more education read more and they have higher reading skills. Source: I. Kirsch and A Jungeblut. (1986) Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (Table 6, 14, 6.15, 6.16, p. IV - 20 - VI - 22.)) #### **Prose Literacy**\* Locate and underline the statement that indicates what the swimmer are to keep up her strength during the swim. # Swimmer completes Manhattan marathon The Associated Prop Chanin, 23, of Virginia, climbed out of the East River at 98th Street at 9:30 p.m. She began the swim at noon on Tuesday. A spokesman for the awimmer, Roy Brunett, said Chanin had kept up her strength with "banana and honey sandwiches, hot chocolate, lots of water and granola bars." Chanin has twice circled Manhattan before and trained for the new feet by swimming about 28.4 miles a week. The Yonkers native has competed as a swimmer since she was 15 and hoped to persuade Olympic authorities to add a longdistance swimming event. The Leukemia Society of America solicited pledges for each mile she swam. each mile she swam. In July 1983, Julie Ridge became the first person to swim around Manhattan twice. With her three laps, Chanin came up just short of Diana Nyad's distance record, set on a Floridato-Cuba swim. (Reduced from original copy) Task Difficulty: 210 Source: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 11) \* This item was also used in the 1992 National Adult Literacy Survey (NALS). In the young adult literacy survey (YALS), both people and tasks (items) were given scale scores. For instance, a person with a skill level of 210 would have a probability of .80 of performing a task that has a difficulty level of 210 (see item above). All of the sample tasks presented on pages 100 through 112 show the task difficulty of the item and the probability that people with different skill levels could perform the item. In the item above, the task difficulty is 210, and people with a 210 skill level have an 80% probability of being able to perform the task. However, other people with lower skill levels may also be able to perform the task, though with lower probabilities. In the item above, people with skill levels of 150 have a 32% probability of being able to perform the task that is at the 210 difficulty level. People at the 200 level have a 74% probability of performing the task. People at the 300 skill level have a 99% probability of performing the 210 difficulty level task. ## **Prose Literacy**\* A manufacturing company provides its customers with the following instructions for returning appliances for service: When returning appliance for servicing, include a note telling as clearly and as specifically as possible what is wrong with the appliance. A repair person for the company receives four appliances with the following notes attached. Circle the letter next to the note which best follows the instructions supplied by the company. A The clock does not run correctly on this clock radio. I tried fixing it, but I couldn't. C The alarm on my clock radio doesn't go off at the time I set. It rings 15-30 minutes later. B My clock radio is not working. It stopped working right after I used it for five days. D This radio is broken. Please repair and return by United Parcel Service to the address on my slip. (Reduced from original copy) Task Difficulty: 279 I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 12) This test item has a task difficulty of 279, meaning that people with a skill level of 279 have an 80% probability of being able to perform the task. People at a skill level of 150 have only a 27% probability of being able to perform this task, while people at a skill level of 300 have an 89% probability of performing the item and those at a skill level of 350 have a 98% probability of performing the task. On the Prose scale, the YALS report states that, over all items. - 99.7 percent perform at the 150 level or above, - 96.1 percent perform at the 200 level or above. - 82.7 percent perform at the 250 level or above. - 56.4 percent perform at the 300 level or above, - 21.1 percent perform at the 350 level or above, - 8.8 percent perform at the 375 level or above. <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). #### **Prose Literacy**\* Synthesize the main argument from the following newspaper column. # Did U.S. know Korean jet was astray? THE COMPLICITY with government into which the press has sunk since Vietnam and Watergate has seldom been more visible than on the first anniversary of Soviet destruction of Korean Air Lines Flight 007. On Sept. 1, headlines, of course, reported the Reagan administration's statements that the event had hometed, during the year, U.S. standing in the world relative to that of the ILS S.R. th the warm reserve to the tis. S.R. But the press effectively ignored an authoritative article in The Nation (for Aug. 18-25) entablishing to a reseonable certainty that numerous U.S. government agencies knew or should have known, almost from the moment Flight 007 left Anchorage, Alaska, that it was off course and headed for intrusion into Soviet air space, above some of the most sensitive Soviet military installations. Yet no agency, military or civilian, warned Flight 007 or tried to guide it out of danger; neither did the Japanese. As late as Aug. 28, in a briefing, a State Department spokesman claimed "no agency of the U.S. government even knew the plane was off course and was in difficulty until after it was shut down." was shot down." If that's true, the author of The Nation's article—David Pearson, an authority on the Defense Department's World Wide Military Command and Control System, who spent a year researching his lengthy article—concludes. "the elaborate and comples system of intelligence, warnings and security that the U.S. has built up over decades suffered an unprecedented and mind-bog-ning hreaddown." But Pearson shows in excruciating detail why it's most unlikely there was any such "aimultaneous failure of independent intelligence systems" of the Navy, Army, Air Force, National Security Agency, Central Intelligence Agency "or the Japanese self-oefense agency"—all of which, he shows, had ability to track Flight 007 at various stages ## Tom Wicker across the Pacific. What's the alternative to the staggering idea of such a heeal-down? That all these agencies deliherately chose not to guide the airliner back on a safe course, because its projected overflight of the Kamchatka Peninsula and Sakhakin Island would activate Soviet radar and air defenses and thus yield a "honanza" of intelligence information to watching and listening U.S. electronic devices. Despite all administration protests to the contrary, the evidence Pearson presents raises this alternative at least to the Ligh probability level. But Pearson does not assert as a fact that the United States. South Korea or both deliberately planned an intelligence mission for Flight 007; he concedes the possibility that it simply "blundered" into sensitive Soviet air space, and that electronic ontologies for the United States decided on the spot to take intelligence advantage of the error—never dreaming the Russians would shoot down an unarmed air- But if the disaster happened that way. Pearson notes, two experienced pilots (nearly 20,000 flying hours between them) not only made an error in setting the automatic pilot hut "sat in their cockpit for five hours, facing the autopilot selector switch directly in front of them at eye level, yet failed to see that it was set improperly." Nor in all thet time could they have used the available radar and other systems to check course and position. Pearson also presents Pearson also presents substantial evidence that Saviest radar detection and communications systems over Kamchetka and Sakhalin were being jammed that night, which would help account for their documented difficulty in catching up to Flight 007. He reconstructs electronic evidence too, to show that the airliner charged course slightly after passing mear a U.S. RC-135 reconsissance plane; otherwise it would have crossed Sakhalin far north of the point where a Soviet fighter finally shot it down. The jamming and course change, an detailed by Peanon, strongly suggest what he obviously feers: "that K.A.L. 1975: intrusion into Soviet airspace, far from being secidental, was well orchestrated," with the Reagan administration, at isome level, doing the orchestrating. Even if not, the deliberate silence—or shocking failure -of so many U.S. detection systems argue that President Reagan and the security establishment have greater responsibility for Flight 007's fate than they admit—or that a complainant press has been willing to seek. Copyright 1884 by The New York Times Company, Reprinted by permission (Reduced from original copy) Task Difficulty: 340 Source: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 13) This item has a difficulty level of 340, meaning that people must possess a skill level of 340 to have an 80% probability of performing this task. Note, though, that people with a skill level of 300 have a 56% probability of performing the task, and those with a skill level of 250 have a 24% probability of being able to perform the task. This illustrates that even though people may not be at the level of skill demanded for having an 80% probability of performing the task, they may nonetheless be able to perform it, albeit with a lower probability of success. The YALS technical report states that, "Successful performance was determined to be that point on the item characteristic curve (ICC) at which an individual has an 80% probability of correct response to a given task or 80% of the people respond to the task correctly. Therefore, population estimates at specified points along each scale represent an 80% probability criterion. Use of this criterion does not imply that individuals scoring below a given level will be unable to respond correctly to any task above his/her estimated level of proficiency" (see Figure 68, p. 99 for sources of this quote: Kirsch & Jungeblut, 1986, p. IV-12). <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). \* This item was also used in the 1992 National Adult Literacy Survey (NALS). This item has a difficulty level of 387, meaning that people must possess a skill level of 387 to have an 80% probability of performing this task correctly. It is interesting to speculate about why interpreting this poem, with only seventeen words, is more difficult than the preceeding task about Tom Wicker's New York Times article. The latter has several hundred words and numerous sentences. Yet it was easier for more people to synthesize the main argument from Wicker's article than to say what the poet was trying to express in the brief poem above. According to the YALS, only 8.8 percent of the young adult population possessed Prose skill levels of 375 or above. So fewer than one inten young adults would be expected to perform the poetry interpretation task correctly. However, note that people with a skill level of 350 have a 61% probability of performing the task, and those at a skill level of 300 have a probabilty of 31% of being able to perform the task correctly. Thus, even though only fewer than ten percent of the young adults are at the 375 level or above, more than that could be expected to perform the task if the standard for performing correctly was set lower than an 80% probability. For instance, if the standard for being defined as possessing skills at a given level were set at 60%, then the poetry item would be said to have a difficulty level of 350, and all those presently scoring at the 350 level or above (21 percent of the young adults) would be designated as possessing the skills for performing this task. This illustrates that in the YALS study, whether one is below, at, or above a given skill level depends upon the standard for performance that is established by the test developers. In the absence of any compelling basis for establishing a standard, any standard that is set is arbitrary. It represents a judgment about how good is good enough to be called proficient at a given skill level. #### **Document Literacy** \* Using the meeting room form below, enter the "time" of the meeting in a space provided. Program Theres Mas Mathewal Day Theselay Date July 10 Time 1:00 pm Task Difficulty: 169 Skill Level of Respondents 169 150 200 250 300 350 400 450 65 99 80 93 100 100 100 100 Probability That Respondents at Each Skill Level Can Perform the Task Correctly Source I, Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 20) This Document literacy task is at the easy end of the scale, with a difficulty level of 169, meaning that people must possess a skill level of 169 to have an 80% probability of being able to perform the task correctly. On the Document scale, the YALS report states that, over all items, - 99.7 percent perform at the 150 level or above, - 95.5 percent perform at the 200 level or above, - 83.8 percent perform at the 250 level or above, - 57.2 percent perform at the 300 level or above, - 20.2 percent perform at the 350 level or above, - 8.8 percent perform at the 375 level or above. <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). This item was also used in the 1992 National Adult Literacy Survey (NALS). This Document literacy item has a task difficulty of 211. Therefore, people must possess a skill level of 211 to have an 80% probability of being able to perform this task. The data for this task indicates that people with a skill level of 150 have a 60% probability of being able to perform the task, while those with a skill level of 300 have a 94% probability of being able to perform the task. It is instructive to compare this task to Guy Buswell's Price List test (page44) of 1937. This comparison shows that the concept of the types of literacy tasks that adults are expected to perform has not changed completely in the last half century. Write the "gross" pay for this year-to-date:\_ (Reduced from original copy) Task Difficulty: 257 Probability That Respondents at Each Skill Level Can Perform the Task Correctly urce: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 23) In the Document literacy assessment, 73 percent of the tasks demanded 300 level skills or lower, while 57.2 percent of young adults possessed 300 level skills or higher. Thus, the Document tasks tended to be skewed toward the easy end of literacy task difficulties. Overall, the average percent correct for Document literacy tasks was 83.3 (Table 4.1, page IV-4 of the source cited on page 99). Whites scored 85.9, Hispanics 77.6, and Blacks 71.8 percent correct on the average for Document tasks. While 65.4 percent of Whites scored at the 300 skill level or higher, only 37.0 percent of Hispanics and 19.8 percent of Blacks scored at the 300 skill level or higher (see Figure 4.2, page IV-18 of the source document cited on page 99). Note that, if one focusses on the fact that only one in five Blacks were at the 300 skill level or above on the Document scale, one might infer a very low performance level for Blacks on Document tasks. Yet, overall, Blacks performed over 70 percent of the Document tasks correctly. This apparent contradiction results from the fact that to be at the 300 level of skill requires that people possess an 80% probability of being able to perform tasks that are at that level of difficulty. But people with lower levels of skill have a greater than zero probability of being able to correctly perform 300 level tasks. When the latter are taken into consideration, as in calculating the overall average percent correct, then a much greater percentage of the population may be seen to be able to perform Document tasks across the full range of difficulty levels, from easy to hard, than are able to perform tasks at the 300 level of difficulty or above. <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). ### **Document Literacy** \* The graph below shows predictions of United States energy consumption through the year 2000. Use the graph to answer the questions that follow. In the year 2000, which energy source is predicted to supply less power than coal? - A Petroleum - B Natural gas - C Nuclear power - D Hydropower - E I don't know. (Reduced from original copy) Task Difficulty: 294 Source: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 25) \* This item was also used in the 1992 National Adult Literacy Survey (NALS). ## Document Literacy \* Refer to the following bus schedule for the Vista Grande route. Use the bus schedule to answer the questions. | | | | F | | 2 6 6 3 3 | s bus hind<br>mast never<br>ses run th<br>ses run di | operates<br>phosthood<br>wity minute<br>ne hour as | Monday II<br>is in the no<br>es appri du | her times of 61 | ng ang alterni | ישטיי רצעי מסנ | s Munday through Friday | |-----|-------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------|-------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Ö | UT | BC | )U | N | ) | | | IN | BOU | IND | | You can transfer from this bus<br>to another headed anywhere<br>erse in the city bus system | | | Leeve<br>intern<br>immel | | Cases | Ħ | Constant<br>Constant<br>Constant<br>Constant | | Y | | 335 | Canan | | Arnve<br>Downlown<br>Terminal | | AN | 6 20<br>6:30<br>7 20<br>7 7:30<br>8:30<br>9 20<br>10 20<br>11 20 | 9:05<br>9:35<br>10:35 | 645<br>7:18<br>745<br>8:18<br>8:45<br>9:45<br>9:45<br>10:45 | 7 50<br>8:26<br>8 50<br>9:30<br>9 50 | 7:03<br>7:33<br>8:33<br>9:33<br>9:33<br>10:03<br>11:03<br>12:03 | 7 15<br>7:46<br>8 15<br>8:46<br>9 15<br>9:45<br>10:15<br>11:15<br>12:15 | 6 15<br>8:46<br>7 15<br>7:46<br>8 15<br>8:46<br>9 15<br>9:46<br>10.15<br>11 15<br>12 15 | 6 27<br>6 87<br>7 27<br>7 57<br>8 27<br>8 87<br>9 27<br>9 87<br>10 27<br>11 27<br>12 27 | 642<br>7:12<br>742<br>8:12<br>8:42<br>9:12<br>9:12<br>10:42<br>11:42<br>12:42 p m | 6 47<br>7:17<br>7 47<br>8 47<br>9:17<br>9:17<br>10:17<br>10:47<br>11:47<br>12:47 p.m | 10:27<br>10:57 | 7 15 7:46 Manday through Finder only 8 15 8:46 Manday through Finder only 9 15 9:46 Manday through Finder only 10 15 10:46 Manday through Finder only 11 15 12 15 1 15 p m | | PIV | 12.20<br>1 20<br>2 20<br>2.50<br>3 30<br>4 30<br>4 30<br>5 50<br>5 50<br>6 20 | 1 35<br>2 35<br>3.95<br>3.35<br>4.95<br>4 35<br>5.96<br>5 35<br>6.06 | 12 45<br>1 45<br>2 45<br>3:18<br>3:45<br>4:18<br>4:45<br>5:18<br>5:45<br>6:18 | 12 50<br>1 50<br>2 50<br>3:30<br>3 50<br>4 20<br>4 50<br>5:20<br>6:20<br>6 50 | 1 03<br>2 03<br>3 03<br>3:33<br>4:33<br>4:33<br>5:33<br>5:33<br>7 03 | 1 15<br>2 15<br>3 15<br>3:48<br>4 15<br>4:46<br>5 15<br>6:46<br>7 15 | 1 15<br>2 15<br>3 15<br>3:45<br>4:46<br>5 15<br>8:46 | 1 27<br>2 27<br>3 27<br>3 57<br>4 27<br>4 57<br>5 27<br>5 57 | 1 42<br>2 42<br>3 42<br>4 12<br>4 42<br>\$12<br>5 12<br>6:12 | 1 47<br>2 47<br>3 47<br>4:17<br>4:17<br>4:47<br>5:17<br>5:17 | 1 57<br>2 57<br>3 57<br>4 27<br>4 57<br>5 27<br>5 57<br>6:27 | 2 15 3 15 4 15 4 15 5 15 5 16 5 16 6 15 6 16 6 16 6 16 6 | On Saturday afternoon, if you miss the 2:35 bus leaving Hancock and Buena Ventura going to Flintridge and Academy, how long will you have to wait for the next bus? - A Until 2:57 p.m. - B Until 3:05 p.m. - C Until 3:35 p.m. - D Until 3:57 p.m. - E I don't know. (Reduced from original copy) Task Difficulty: 365 Skill Level of Respondents > 365 150 200 250 300 350 400 450 18 80 19 21 35 70 93 99 Probability That Respondents at Each Skill Level Can Perform the Task Correctly rce: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 26) \* This item was also used in the 1992 National Adult Literacy Survey (NALS). ## Quantitative Literacy \* Total the two entries and write the answer in the "total" space. \* | BANK | | CASH | Dollars<br>57 | Z3 | |------------------------------|------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------| | Please use your personelized | deposit tickets. | CHECKS<br>List Singly | 300 | 00 | | If you need more, see your p | ersonel banker.<br>- | | | | | | BE SURE | | | | | | PROPERLY . | | | | | 19 | ENDORSED | i | | | | | Total Items | TOTAL | | | | | Please use your personetized | Please use your personelized deposit tickets. If you need more, see your personel banker. BE SURE EACH ITEM IS PROPERLY ENDORSED | Please use your personelized deposit tickets. If you need more, see your personel banker. BE SURE EACH ITEM IS PROPERLY ENDORSED Total Items | Please use your personelized deposit tickets. If you need more, see your personel banker. BE SURE EACH ITEM IS PROPERLY ENDORSED Total Items | \* Note: In the administration of this task, respondents first had to write the numbers in the spaces provided and then total them. Task Difficulty: 233 (Reduced from original copy) Source I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 31) This Quantitative literacy task has a difficulty level of 233, meaning that people must possess a skill level of 233 to have an 80% probability of being able to perform the task correctly. On the Quantitative scale, the YALS report states that, over all items, - 99.6 percent perform at the 150 level or above, - 96.4 percent perform at the 200 level or above, - 84.7 percent perform at the 250 level or above, - 56.0 percent perform at the 300 level or above, - 22.5 percent perform at the 350 level or above, - 9.5 percent perform at the 375 level or above. On the Quantitative literacy scale, the overall percent correct was 65. Whites scored an average of 68.9%, Hispanics 57.8% and Blacks 45.8% correct. Only 47% of the Quantitative literacy tasks were at or below a difficulty level of 300. This contrasts with the Document literacy scale where 73% of the tasks were at or below the 300 level of difficulty. On the Quantitative scale, there were no tasks below a difficulty level of 250. Despite this, the theoretical curves relating ability to the 80% probability of being able to perform tasks at different difficulty levels leads to the reported (hypothetical) finding that 96.4%, and not 100%, of young adults would perform at the 200 level or above. This occurs even when there are, in fact, no items at the 150 or 200 levels. Note: In the assessment of Job Training Partnership Act (JTPA) opportunities and job seekers using the Unemployment Insurance (UI) systems, this item required "the reader to enter and total two numbers "on the bank deposit slip." It is cited as having a difficulty level of 226 (I.Kirsch, A. Jungeblut, and A. Campbell, (1992, September). Beyond the School Doors: The Literacy Needs of Job Seekers Survival by the U.S. Department of Labor. Washington, DC: U.S. Dept. of Labor, Employment Training Administration. (p. 51) <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). ## **Quantitative Literacy**\* Complete the check ledger for the month of September. Keep a running total of the balance and include the following: \$50 deposit on 9/27 check 108 payable to Mr. Davis for \$18.49 on 9/27 check 109 payable to Electric Co. for \$53 on 9/28 the \$5 monthly service fee for your checking account | | 9471 | OSSCRIPTION OF TRANSACTION | OSSCRIPTION OF TRANSACTION PROPERTY (SEEL) | | | | <b>60700/7</b> /(+) | * /30 | | | |-----|------|----------------------------|--------------------------------------------|----|---|---|---------------------|-------|-----|----| | 107 | 9/25 | Martin's Grocery | 24 | 76 | | • | • | | 105 | 39 | | | %: | Paycheck | | | | | 375 | 10 | 480 | 49 | | | | | | | | | | | | | | | | | | | П | | · | | | | | | | | | | | | | Π | | Γ | | | | | 1 | | П | | | | | Γ | Task Difficulty: 293 (Reduced from original copy) | , Skill Level of F | Respondents | | | | | | | |--------------------|--------------|----------------|----------------|---------------|--------------|-----|-----| | > 293 | 150 | 200 | 250 | 300 | 350 | 400 | 450 | | → 80 | 00 | 04 | 33 | 85 | 99 | 100 | 100 | | Probability Tha | t Respondent | s at Each Skil | I I evel Can P | erform the Ta | sk Correctly | | | Source: I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 32) \* This item was also used in the 1992 National Adult Literacy Survey (NALS). ## **Quantitative Literacy** \* Suppose you had \$3.00 to spend for lunch. If you order a Lancaster Special sandwich and onion soup, how much change should you get back?\_ | Soups — Made by our Chef Daily | | |--------------------------------------------------------------|------| | Onion soup | 60 | | Soup of the day | .60 | | Vichyssoise in Summer | | | Beef-burgers, broiled to order: | 1.85 | | 1/4 lb. of the finest Beef available, seasoned to perfection | | | and served on a buttered bun | | | Wine Cheddar-cheese burger | 1.95 | | Blue-cheese burger | 1.99 | | Pineapple burger | 1.95 | | Bacon burger | 2.10 | | Wine Cheddar-cheese & Bacon burger | 2.25 | | Sandwiches | • | | Sliced Turkey — Garnished | 1.30 | | Turkey Salad — Garnished | .9! | | Chicken Salad — Garnished | .9! | | Tuna Fish Salad — Garnished | .9 | | Sliced Beef Tongue — Garnished | 1.50 | | Grilled Wine Cheddar-Cheese | .79 | | The Lancaster Special | 1.98 | | Corned Beef, Melted Swiss Cheese, Sauerkraut | | | on Seeded Rye Need we say more? | | | Minimum Check at Lunch 1.00 | | Task Difficulty: 337 Skill Level of Respondents 400 450 200 250 300 350 > 337 150 57 86 96 99 80 01 06 23 Probability That Respondents at Each Skill Level Can Perform the Task Correctly Source: 1. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service. National Assessment of Educational Progress. (p. 33) \* This item was also used in the 1992 National Adult Literacy Survey (NALS). (Reduced from original copy) # Quantitative Literacy \* You need to buy peanut butter and are deciding between two brands. Estimate the cost per ounce of the creamy peanut butter. Write your estimate on the line provided. Circle the letter next to the more economical brand. (Keduced from Original Copy) Source I. Kirsch and A. Jungeblut. (1986a). Literacy: Profiles of America's Young Adults. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress. (p. 34) <sup>\*</sup> This item was also used in the 1992 National Adult Literacy Survey (NALS). #### National Adult Literacy Survey - 1993 In 1993 the National Center for Education Statistics of the U. S. Department of Education reported the results of a survey of the literacy skills of adults aged 16 to over 65 living in households in the United States. Additionally, the survey studied the literacy skills of incarcerated adults. The National Adult Literacy Survey (NALS) used the same prose, document, and quantitative scales as used in the Young Adult Literacy Survey (YALS). Many of the same test items as were used in the YALS were also used in the NALS. Pages 100 through 112 present samples of items from the YALS that were also used in the NALS. Additional items were also developed for the NALS. Literacy scores were reported using the scale scores for the three different domains of literacy tasks: prose, document, and quantitative. Just as with the YALS, the scale scores used in the NALS for each of the three different types of literacy task domains ranged from 0 to 500, with the majority c f tasks (items) falling between 200 and 400. The 1993 report of the NALS available at the time this report was prepared did not give data on the percent of young adults who performed various literacy tasks correctly. Nor did the report indicate how literacy practices varied as a function of years of education. Therefore, to show how performance on the NALS compares with earlier adult literacy assessments, the left side of figure 82 shows skill levels on the prose, document, and quantitative tasks in terms of scale scores for people at different levels of education. The figure also shows on the right how scale scores varied for people who engaged in various amounts of one literacy practice: newspaper reading. Both the skill and practices data resemble the findings of Buswell in 1937 (page 43), the Adult Func- tional Reading Study of 1973 (page 63) and the Young Adult Literacy Survey (page 99) in showing that people with more education have higher reading skills, and that people who read the newspaper more also have higher reading skills. This confirms the earlier findings that skill, practice and education are interrelated. Future reports from the NALS are planned that will discuss additional relationships among education, literacy skills, and literacy practices. #### The NALS Literacy Levels The NALS was the first national survey of adult literacy skills to report data in terms of five levels of skill. These literacy categories are much like the categories used by the military since World War I to categorize a range of scores obtained by young adults into categories of "intelligence" (Army Alpha and Beta tests, see page 19 of this report), "general learning ability" (Army General Classification Test (AGCT), see page 25), and "trainability" (Armed Forces Qualification Test (AFQT), (see page 27). The NALS literacy levels are important because they are to be used by the National Governor's Association and the federal government to track the nation's progress on Education Goal Number 5: making all adults literate by the year 2000 (National Education Goals Panel, 1992, pp. 40-43). In the NALS, the five levels used to describe categories of proficiency include Level 1 (scale scores from 0 to 225), Level 2 (scale scores from 226 to 275), Level 3 (scale scores from 276 to 325), Level 4 (scale scores from 326 to 375), and Level 5 (scale scores from 376 to 500). For each of the prose, document, and quantitative scales, all those adults with scores from 0 to 225 were assigned to Level 1, those with scores from 226 to 275 were assigned to Level 2 and so forth. Table 4 shows the percentage of adults assigned to each of the five literacy levels for each of the three literacy scales. Altogether, the adult population sampled represented approximately 191,000,000 adults. The data in Table 4 suggest that some 40 to 44 million adults are in the lowest level of skill, Level 1. Some 50 million are in Level 2, 61 million in Level 3, 28 to 32 million in Level 4 and 6-8 or so million adults are in Level 5. Being assigned to one of the five levels means that people at the average skill for a given level have an 80 percent probability of being able to perform the average tasks at the given level. For instance, the NALS report indicates that a person with a skill level of 200 would be assigned to Level 1, for which the average task difficulty is about 200 (averaged across the three literacy domains). This means that the person would be expected to be able to respond correctly to 80 percent of the average tasks in Level 1. However, this same person would be expected to be able to correctly respond to over 30 percent of the tasks at Level 2, about 15 percent of the tasks at level 3, 8 percent of the tasks at Level 4 and about 5 percent of the tasks at Level 5 (Kirsch, Jungeblut, Jenkins, & Kolstad, 1993, p. 102). This results from the fact that, as indicated in the discussion of items for the YALS survey earlier, persons with skill levels below the difficulty level of an item may be able to perform the item correctly, though with a less than 80 percent probability of a correct response. The Prose Literacy task item illustrated on page 101 shows that a person needs a skill level of 279 to have an 80 percent probability of being able to perform the item that is of 279 difficulty. | Table 4 | | NALS Sur | vey Percent | age Levels | | |------------------|--------------|---------------|---------------|-----------------|---------------| | Percentage of ad | ults in each | of the five N | ALS skill lev | els for each li | teracy scale. | | | Level 1 | Level 2 | Level 3 | Level 4 | Level 5 | | Prose | 21 | 27 | 32 | 17 | 3 | | <b>Document</b> | 23 | 28 | 31 | 15 | 3 | | Quantitative | 22 | 25 | 31 | 17 | 4 | However, the person with a skill level of 250 has a probability of .62 of being able to perform the item. Because the person has a skill level of 250, on the NALS this would result in the person being assigned to Level 2. This would mean that the person has a .80 probability of being able to perform average Level 2 tasks. But note that the person would also be able to perform Level 3 tasks (which is where a task of 279 difficulty would fall), but not with as high a probability of success. In the NALS report, it is indicated that on either the prose, document or quantitative tasks, a person with a skill level of 250 can be expected to perform 50 out of 100 tasks that are at the average Level 3 task, 25 to 30 percent of the tasks at Level 4 and 10 to 20 percent of the tasks at Level 5, depending on the type of literacy scale under discussion (Kirsch, et. al. 1993, p. 102). By assigning people to a given skill level, the impression may be formed that the person has no ability to perform higher level tasks. But this is wrong. Even though people may be assigned to a lower skill level, this does not mean that they are totally incapable of performing tasks at higher skill levels. In the NALS survey, respondents were asked to rate themselves as to how well they thought they could read and write English. Of those categorized as Level 1 literates, some 66 to 75 percent said they could read and write "well" or "very well." The NALS authors refered to this as the "gap between performance and perception," meaning that the literacy skills of those in Level 1 are low by NALS methods of setting standards for inclusion at one or another level of skill. So the self-perceived skills of the vast majority of those categorized as Level 1 literates, who rated themselves as "well" or "very well" as literates, must be incorrect. They go on to say that "Such a mismatch may well have a significant impact on efforts to provide education and training to adults: Those who do not believe they have a problem will be less likely to seek out such services or less willing to take advantage of services that might be available to them." (Kirsch, et. al. 1993, p. 20). But it is possible that many adults labled as Level 1 literates perceive themselves as quite literate be- cause, as indicated above, they are able to perform quite a few tasks at higher levels, even a few at Level 5. It must be kept in mind that simply because people are assigned to a lower level category of literacy skill, this does not mean that they are entirely incapable of performing tasks at higher skill levels. They simply do not have a .80 probability of performing higher level tasks. That is, they cannot perform them with the same high level of probability that is required to be categorized at a higher level. This is important to keep in mind when one discusses the numbers of adults in the different skill levels. The numbers can be changed dramatically simply by changing the criterion for being categorized into the different levels. For instance, if instead of requiring that people be able to do 80 percent of the average tasks in a given level, the criterion were changed to being able to do 70 percent of the tasks, then the numbers of people assigned to the lower levels would decrease dramatically. By using the method of "literacy levels" to categorize people's literacy skills, one may be led to conclude that people assigned to a given level of skill cannot perform the more demanding types of tasks found at higher levels of skill. Yet that is incorrect and provides an inaccurate indication of the full range of people's literacy skills. Quite possibly, people's perceptions of their literacy ability may be more accurate than the impressions that might be created by the use of the five NALS literacy levels. #### Some Major Findings from the NALS The NALS reported data on the literacy scores of adults across a wide range of age, for persons with special health conditions, for ethnic groups, and for incarcerated populations. Some of the key findings for each of these groups are summarized below. #### Literacy and Age The NALS report indicated that, generally, both education and literacy skills increased for adults from ages 16-18 up to ages 40-54, and then skills dropped rapidly. Adults 55-64 and those 65 or older performed well below the levels of younger adults, even though their average years of education was not much different from the 16-18 year olds. Summarizing across the three literacy scales, about 44-48 percent of those adults categorized in Level 1 were aged 55 or older, and 32-35 percent were 65 years old or older. Some 28-32 percent of those in Level 2 were 55 years old or older, and 16-18 percent were 65 or older. From the NALS data it is not possible to say whether adults' literacy skills rise and then decline or whether the various age groups have performed at the levels indicated throughout adulthood. This would require longitudinal studies. However, referring to the human cognitive system of page 4 of this report, the NALS tasks do impose heavier burdens on working memory as they increase in difficulty. In fact, this may be one of the major reasons the tasks increase in difficulty. The authors of the NALS report note that, of several variables that might make tasks more difficult, two of the variables for prose and document tasks are the number of categories or features of information that the reader has to process or match, and the number of categories or features of information in the document that can serve to distract the reader or that may seem plausible but are incorrect. In the quantitative tasks, the number of operations needed to perform the task is given as a factor that may influence the difficulty of the task (Kirsch, et. al, 1993, pp. 74, 85, & 94). Generally, holding features or categories of information in short term or working memory and then searching through other information places greater demands upon working memory, and there is considerable evidence that working memory performance declines with increasing age (Bernstein, Roy, Srull, & Wickens, 1988, p. 401). This may explain, at least in part, the decrease in literacy skills as age increases. As indicated in the human cognitive system model, one of the factors that is important for literacy is one's organized bodies of knowledge. The bodies of knowledge are what makes it possible to compre- hend printed displays, to reason analogically (i.e., from one body of knowledge to another), and to make inferences (i.e., going from the information given in the display to another body of knowledge in one's mental knowledge base to create yet a third domain of knowledge needed to correctly perform an inference-type task). Generally, these organized bodies of knowledge continue to develop across adulthood and tend to resist deterioration in older age (Bernstein, et. al, 1988, p. 401). While the NALS includes tasks that include knowledge content from health, consumer economics, and others, it does not systematically assess people's organized bodies of knowledge in any domain (e.g., health, science, government, etc.). It is not possible to know whether poorly performing people's primary problems may be their lack of knowledge (e.g., vocabulary, concepts, etc.) or of working memory control, or both. But the rapid decline in performance with ages above 55 suggests a strong component of working memory control in the NALS tasks. #### Health Conditions A major contribution of the NALS was the sampling of adults with various forms of physical, mental or other health conditions. The survey reported that 12 percent of the adult population reported some type of health problem. Significantly, as a type of epidemiological indicator of the self-perceived extent of adult learning difficulties in the U. S. population, some 3 percent (7.5 million) of adults reported that they suffered from learning disabilities. Around 60 percent of these adults scored in Level 1, and some 22 percent scored in Level 2. Overall, the average scores for those self-reporting that they had a learning disabilty were: prose-207; document- 203; and quantitative- 200. Less than one-half of one-percent reported that they were mentally retarded. Eighty-six to 89 percent of these adults were placed in Level 1, with average scores of: prose-143; document-147; and quantitative-117. #### **NALS Survey Percentage Levels** Percentage of race / ethnic group members in each of the five NALS skill levels for the prose literacy scale. | | Level 1 | Level 2 | Level 3 | Level 4 | Level 5 | Average<br>Proficiency | | |-----------------|---------|---------|---------|-----------|---------------|-------------------------|---| | White | 14 | 25 | 36 | 21 | 4 | 286 | | | Black | 38 | 37 | 21 | 4 | 0 * | 237 | | | Hispanic: | | | | | | | | | Mexican | 54 | 25 | 16 | 5 | 0 * | 206 | | | Puerto Rican | 47 | 32 | 17 | 3 | 0 * | 218 | | | Cuban | 53 | 24 | 17 | 6 | 1 | 211 | | | Central / So. | 56 | 22 | 17 | 4 | 0 * | 207 | | | America | | | | | | | | | Hisp. Other | 25 | 27 | 33 | 13 | 2 | 260 | | | Asian / Pacific | 36 | 25 | 25 | 12 | 2 | 242 | | | Islander | | | | | | | | | Amer. Indian / | 25 | 39 | 28 | 7 | 1 , | 254 | | | Alaskan Nat. | | | | | _ | | | | | | | | * percent | ages less tha | an 0.5 rounded to zero. | , | #### Race Ethnicity The NALS provides the most extensive data on the largest numbers of race-ethnic groups of any previous survey. Table 5 shows the percentage of race-ethnic groups falling into each of the five levels of the NALS prose scales. Large percentages (20-89) of Hispanics from the various regions were born outside the United States and generally had Spanish as their primary language. For the most part, the Hispanic groups with large numbers born outside the United States performed more poorly than Blacks on the literacy scales. This is a reversal from the findings of the young adult literacy survey. In that survey, however, people who could not read English were excluded from the survey. Because Hispanics born in the United States are more likely to speak and read English, their scores are higher on the literacy scales. For instance, in the table above, the Hispanic / Other category includes those who were mostly (68 percent) born in the United States, and their scores are higher than the scores for Blacks. Large percentages (78) of Asian/Pacific Islanders were also born outside the United States. A category of "Other" is also given in the NALS report but is not included in Table 5. Across the age span, Hispanics (grouped together) had fewer years of education (average of 10.2 years) than did Whites (12.8) or Blacks (11.6). Through ages 55-64 Asian/Pacific Islanders had the most years of education (average of 13 years), while among those over age 65, Whites had the most education. #### Incarcerated Population The NALS included a national sample of inmates in federal and state prisons. The sample confirmed what is widely understood in showing that the prison population tends to be quite different demographically than the general adult population. For example, the prison population was mostly males (94 percent), 80 percent were below the age of 40, they were less White (35 percent), more Black (44 percent) and Hispanic (17 percent), and less well educated (49 percent with less than a high school education). The prison population scored lower on literacy than the general adult population. The average scale scores for the three literacy scales were: prose-246 (272 for the general adult population), document-240 (267 general adult population), and quantitative-236 (271 general adult population). In terms of the NALS literacy levels, looking across the three literacy scales, some 31 to 40 percent of inmates were in Level 1, 32-38 percent in Level 2, 22-26 percent Level 3, 4-6 percent Level 4, and less than 0.5 to 1 percent in Level 5. Poverty, Income, Occupational Status, and the Intergenerational Transfer of Literacy The NALS confirmed other studies going back over the decades in showing that the less literate are more likely to be found in poverty, on welfare, unemployed or employed in poorly paying jobs, and in the lower status jobs that require less education (see page 135 of this report). The intergenerational effects of parent's education level on the adult's literacy level was also replicated in the NALS. Adults whose parents had completed a four year college degree were nine times more likely to have completed a college degree themselves than were adults whose parents had 0-8 years of education (46 percent versus 5 percent). Thirty-two percent of adults whose parents had completed 0-8 years of education had themselves completed only 0-8 years of education, whereas only 5 percent of adults whose parents had completed high school reported that they themselves had completed only 0-8 years of education. Some caution in interpreting these data is called for because the NALS included some 16 to 18 year olds who were still in school. See pages 127-131 of this document for more on the intergenerational transfer of literacy. #### References Douglas Bernstein, E. Roy, T. Srull, & C. Wickens (1988). *Psychology*. Boston: Houghton Mifflin. Irwin Kirsch, A. Jungeblut, L. Jenkins, & A. Kolstad (1993, September). Adult Literacy in America: A First Look at the Results of the National Adult Literacy Survey. Washington, DC: U. S. Government Printing Office. National Education Goals Panel (1992). The National Education Goals Report: Building a Nation of Learners. Washington, DC: U. S. Government Printing Office. # SPECIAL TOPICS LISTENING AND READING IN ADULT LITERACY THE INTERGENERATIONAL TRANSFER OF LITERACY FROM PARENTS TO CHILDREN LITERACY, OCCUPATIONAL STATUS AND JOB PERFORMANCE # LISTENING AND READING IN ADULT LITERACY According to the developmental model of literacy outlined in the introduction to this Compendium, children typically acquire considerable competence in listening and comprehending speech before they develop competence in reading and comprehending the written language. Indeed, the whole idea behind the teaching of "phonics" and other "word attack" techniques is that the learner's main task is to learn how to "decode" the written language to recover the spoken language which can then be comprehended as usual. The idea that listening competence develops first and then reading competence permits the learner to understand in writing that which could earlier be understood only in the spoken language leads to the concept of "reading potential." Figure 83 illustrates the concept for school children. The general notion is that children enter school at the first grade with two types of communication abilities: listening and reading (there are, of course, other communication abilities, but they are not the object of discussion here). By definition, the average listening ability of first graders is designated as first grade listening ability. The average reading ability of first graders is designated as first grade reading ability. These are the "normative" designations of listening and reading skills. Figure 83 shows the hypothetical case of a child with normative listening and reading levels at the second grade. However, as the figure illustrates, if the child could read as well as he or she listens, then the "reading potential" score would be at the third grade level. The concept of "reading potential" is important for adult literacy for at least two reasons. First, whether people are designated as "learning disabled" or not is generally based on the idea that on some measure, such as an "intelligence" test, the people are at their appropriate age level or above, but on a reading measure they are two or more years behind. In other words, they are not reading "up to their potential." Listening tests are one way of assessing people's "reading potential." The second reason that the concept of "reading potential" is important in adult literacy education is that it is frequently thought that adults in need of literacy education have lived a reasonably long time and developed fairly high levels of competence in oral language, including vocabulary and comprehension ability for listening. Therefore, unlike children, whose oral language skills are not well developed yet and who must acquire higher levels of vocabulary while also learning to read, adults will be able to acquire a fairly high level of literacy in a brief time, relative to that required by children. This leads to the expectation that the adult's literacy problems may be solved fairly quickly with a relatively brief period of training in some form of decoding the written word to recover the vast amount of competence already possessed in the oral language. However, as the data for Figure 84 indicate, when some 2,000 adults were assessed to compare their skills in both listening and reading, the anticipated higher level of listening ability, particularly at the lower levels of reading as indicated by the Gates-MacGinitie reading test, did not emerge when listening to comprehend paragraphs. While the vocabulary tests did show greater skill by listening, it appears that that was due to the fact that in the listening vocabulary test, the test was administered both by listening and by reading. In this case, then, people were paced to complete the entire vocabulary test by the spoken words on the listening test. This appears to have provided an indication of greater vocabulary ability than when vocabulary was assessed only by reading. The data of Figure 84 were obtained using group administered tests in which the listening and reading measures were equated as closely as possible in content, time to listen or read, and difficulty of the questions, which were all multiple-choice requiring recall of factual information. The chapter by Sticht and James (1984) provides an extensive review of listening and reading studies with adults. In one study, using the same test as used to obtain the data in Figure 84, an incarcerated prison population of men reading at the 4th grade level showed about 1.5 grade levels of "potential" as derived in Figure 83. Using a different group administered test of listening and reading skills, the Durrell Listening and Reading Series tests, Sticht (1978) reported that for 71 native speakers of English who were in an adult literacy program their average reading level was at the 4.8 grade level, while their reading "potential" (listening transformed to reading as in Figure 83) was 6.0. Interestingly, for 45 adults with English as a second language, their reading score was 4.8 while their reading "potential" score was at the 4.4 grade level. In other words, their listening skills were lower than their reading skills, so when the listening score was converted to a reading "potential" score, they performed below their actual reading level. Using the Diagnostic Reading Scales, which are administered one-on-one as an individual test, Sticht & Beck (1976) assessed the reading "potential" of 42 native English speakers and 32 English as a second language speakers in an adult literacy program. The native speakers had an average reading level at the 6.2 grade level and a "potential" at the grade 6.4 level. The non-native English speakers read at an average 4.3 grade level and had a "potential" at the 4.4 grade level. Generally speaking, as the data of Figure 84 and the studies cited above suggest, adults with lower levels of literacy tend to also have lower levels of oral language (listening) comprehension. This appears to be true for both vocabulary knowledge and the comprehension of connected discourse. Of course, there can be important exceptions to these general trend data. But as a rule, these data on listening and reading suggest that adult literacy educators will have to provide extensive opportunities for adult learners to develop considerable bodies of knowledge to improve both their oral and written language comprehension skills to the higher levels. #### Reference Sources for all of the studies cited above, and many others exploring listening and reading skills of adults, may be found in: Thomas G. Sticht & J. H. James (1984). Listening and Reading. In P. Pearson, R. Barr, M. Kamil, and P. Mosenthal (Eds.) *Handbook of Reading Research*. New York: Longmans. - A Indicates the normative listening score for the 2nd grade, called listening at the 2nd grade level. - B Shows the normative reading score for the 2nd grade, called reading at the 2nd grade level. - C Shows conversion of the normative listening score to a reading "potential" score by drawing a horizontal from A to intersect with the reading curve, and then dropping a perpendicular line to the abscissa. The example shows a reading potential score of 3rd grade. Thus, the case illustrated shows a person listening and reading at the 2nd grade level, with a reading potential score of 3rd grade level. Listening and Reading test performances of applicants for military service on the Air Force's Literacy Assessment Battery (LAB). Data are presented for the Vocabulary and Paragraph subtests of the LAB. Except for those applicants who scored at the 2nd grade level on the Gates - MacGinitie reading test, average scores were higher for reading than listening. Source: Sticht, T., Hooke, L., & Caylor, J. (1982, March). Literacy, Oracy, and Vocational Aptitude as Predictors of Attrition and Promotion in the Armed Services. Professional Paper 2-82: Alexandria, VA: Human Resources Research Organization. #### THE INTERGENERATIONAL TRANSFER OF LITERACY FROM PARENTS TO CHILDREN A consistent finding across all the adult literacy surveys from 1917 to 1992 reviewed in Part 1 is that the more education people have, the more reading of books, magazines, and newspapers they do, and the more highly skilled they are. In this section of the Compendium, we introduce another salient finding across adult literacy surveys for the last quarter of a century. People with more highly educated *parents* are, themselves, likely to become the more highly educated, more extensively read, and highly skilled of the next generation. Regarding the relationship between parent's education and the next generation's reading skills, Figure 85 shows reading skill data for 9, 13, and 17 year olds as well as young adults 25-35 years old. These data were obtained by the National Assessment of Educational Progress (NAEP) in the early 1970s (see sources cited at Figure 85). In the NAEP survey, children and adults were tested on 8 different reading "themes" or skill areas, ranging from word meanings (vocabulary knowledge) to critical reading. As Figure 85 shows, regardless of the type of reading skill assessed, and at all ages, as parent's education increased, reading proficiency increased. In Figure 86, data from the 1985 survey of young adult literacy skills are presented showing proficiency on the NAEP Prose literacy scale (see page 129). The figure shows parent's education levels on the horizontal (X) axis and the young adult's own years of education inside the figure. For instance, for parents with only 0-8 years of education and their adult children with only 0-8 years of education, the average Prose literacy score is 233. As the parent's education level increases, there is not much improvement in the proficiency of young adults with only 0-8 years of education. However, as the young adult's own education increases from 0-8 years of education, to some high school (HS), to post high school and to possession of a college degree, there is an interaction with parent's education level. The greater the parent's education and the greater their adult children's education, the higher the reading proficiency. Figure 87 shows the relationships of mother's education to performance on the Armed Forces Qualification Test of 1980 for Whites, Hispanics and Blacks. Similar data are presented in Figure 88 for the 1985 NAEP survey of young adult literacy skills. The data on the intergenerational transfer of literacy from parents to their children has provided a large part of the evidence to argue for "intergenerational literacy" or "family literacy" adult education programs. Today, both the federally-funded Head Start and Even Start programs aim to promote the intergenerational transfer of literacy from parents to children through family literacy programs. Median Percentages of Success for Parental Education by Themes - () = No. of Exercises - 1. Word Meanings - 2. Visual Aids - 3. Written Directions - 4. Reference Materials - 5. Significant Facts - 6. Main Ideas - 7. Inferences - 8. Critical Reading Data From the National Assessment of Educational Progress Showing Relations of Parent Education Level to Reading Task Performance Source: National Assessment of Educational Progress. Preliminary Report 02-R-00 Reading Summary, 1972, Washington, DC: U. S. Department of Education, pgs.32, 28, 105, and 145. Source: Kirsch. I. and Jungeblut, A. (1986, September). Literacy: Profiles of American Young Adults. Final Report. Princeton, NJ: Educational Testing Service. National Assessment of Educational Progress, (pp. C-22, 23). #### **Armed Forces Qualification Tests - 1980** Department of Defense National Survey of Performance on the Armed Services Vocational Aptitude Battery (ASVAB) | AF | 'QT | C | CORRESPONDING BASIC SKILLS | | | | | | | |----|-------------------------|---|-------------------------------------|-------------|--|--|--|--|--| | • | Word Knowledge | • | Vocabulary | READING | | | | | | | • | Paragraph Comprehension | • | Comprehension | | | | | | | | • | Arithmetic Reasoning | • | Word Problems | | | | | | | | • | Numerical Operations | • | Add, Subtract,<br>Multiply & Divide | MATHEMATICS | | | | | | Performance of Blacks, Hispanics, and Whites on the 1980 Armed Forces Qualification Test of Reading (Word Knowledge and Paragraph Comprehension) and Mathematics (Numerical Operations and Arithmetic Reasoning - Word Problems) as a function of Mother's Education Level. Source: Profile of American Youth: 1980 Nationwide Administration of the Armed Services Vocational Aptitude Battery. (1982, March). Washington, DC: U. S. Department of Defense, Office of the Assistant Secretary of Defense (Manpower, Reserve Affairs, and Logistics.). Table C-3, p.79. Source: Kirsch, I. and Jungeblut, A. (1986, September). Literacy: Profiles of American Young Adults. Final Report. Princeton, NJ: Educational Testing Service, National Assessment of Educational Progress, (pp. C-26). # LITERACY, OCCUPATIONAL STATUS AND JOB PERFORMANCE Relationships among "intelligence," "aptitude," and "achievement" test scores, such as literacy tests, and occupational status have been repeatedly studied over the last seventy-five years. The data presented in Figure 89 illustrate the trends in such studies. The upper part of the figure shows data from World War I in which "intelligence" and occupational status was studied. The tests used to measure "intelligence" were the Army Alpha and Beta tests discussed in Part 1 of this Compendium. The bottom part of Figure 89 shows data from the 1986 survey of young adult literacy skills (see pages 99 through 112 of this Compendium) relating "literacy" to occupational status. The trends for 1917 and 1986 are similar: whether one calls the tests measures of "intelligence" or of "literacy," laborers tend to perform more poorly than sales or clerical workers who, in turn, perform more poorly than technical and professional workers. Figure 90 presents data from the 1986 study of the literacy skills of young adults in relation to the number of jobs that are projected to be available in the year 2000. It shows that there are large differences in the percentages of Whites, Hispanics and Blacks who possess literacy skills at or above the level of the typical clerical worker in the young adult population. Figure 91 shows relationships of years of education and ethnicity to proficiency on each of the three literacy scales of the 1986 young adult literacy survey. A disturbing finding is that the average proficiency on each of the three literacy scales of Black college educated young adults is slightly below that of White high school graduates. More important, however, is the finding that the average Black college graduate possesses proficiency in literacy below the average proficiency of young adult clerical workers. This is true across all three literacy scales. Together, the data of Figures 90 and 91 suggest that Blacks, including college graduates, will find it difficult to compete with Whites and Hispanics for managerial, technical and professional jobs in the foreseeable future. #### Literacy, Job Knowledge and Performance While there are repeated studies of education, intelligence, aptitude, and achievement and occupational status, there are very few sources of information regarding the relationship of literacy to actual job knowledge and job performance. Figure 92 presents data from military studies showing relationships among reading, job knowledge and job performance. In this work, a commercially available, standardized reading test was used to measure reading skill levels expressed in "reading grade levels." For instance, a reading level of 6.5 means that a person has scored on the reading test like the typical child in the 5th month of the 6th grade. Job Knowledge tests were paper-and-pencil, multiple-choice tests of job knowledge that supervisors and job incumbents said was essential knowledge for performing the job. Job Performance tests were actual job tasks that were performed in a "hands-on" manner. For instance, Cooks cooked scrambled eggs and other things, Supply Specialists filled-out supply orders, automobile Repairman repaired bleeding brakes and performed other repairs to broken vehicles, and so forth. Figure 92 shows that reading is related to both Job Knowledge and Job Performance test performance. For instance, in the Supply Specialists job, on the hands-on, Job Performance test, 66% of workers with reading skills in the 4-5.5 level performed in the bottom quarter of performers. On the other hand, 56% of workers with reading skills at the 11-14.5 grade levels were in the top 25% of job performers. These figures show that, even though correlation coefficients may be low (ranging from .26 for Repairman to .40 for Supply Specialists on the handson, job sample tests; and from .40 for Supply Specialists to .57 for Armor Crewman), the quarter distributions reveal considerable relationships of reading to job proficiency, particulary at the lowest and highest levels of reading. Figure 93 shows these relationships in a different manner. There the percent of job incumbents who scored 50% or better on the Job Knowledge and Job Performance tests for Mechanics (Repairmen), Supply Specialists, and Cooks is presented for people having increasing levels of reading skill. These data support those of Figure 92 in showing strong relationships of reading ability to job proficiency (see especially the solid, black lines in Figure 93 that average over the three jobs). A final, important finding from these military studies is summarized in Figure 94. That figure shows how the performance of Supply Specialists and Repairman improved on the hands-on, Job Performance tests as both a function of increasing reading ability (the horizontal axis) and whether or not the person used the available technical manuals while performing the job sample test tasks (upper, solid curve). This figure is unique in showing that job performance may increase as both a function of having a higher level of reading skill and of actually using that skill while performing a job task. Taken together, the data on literacy, occupational status and job performance indicate that both the types of occupations for which people are likely to qualify and the job proficiency they are likely to exhibit in the job they get may be related to their levels of literacy. The relationships are not perfect, far from it, yet the trends are there, and they have been there for some three-quarters of this century. In the absence of major changes in the manner in which society allocates work and workers to jobs, and to the extent that increased educational levels do not lead to greater literacy proficiency for minorities, it is likely that these trends will last far into the next century. This will pose considerable economic duress on the underskilled, particularly African-Americans, but Hispanics and poorly educated and less literate Whites, too. #### Intelligence, Literacy and Occupations Source: Yerkes, R. M. (Ed.) (1921). Psychological examining in the United States Army. Washington, DC: Memoirs of the National Academy of Sciences. (pp. 827-829). Source: Barton, P., and Kirsch, I. (1990, July). Workplace competencies: The need to improve literacy and employment readiness. Washington, DC: U. S. Government Printing Office. Document scale (table 1, p.14). This figure shows that whether one calls adult cognitive skills "intelligence," as in 1919 during World War I, or "literacy," as in 1986 when the profiles of young adult literacy were published, the distributions of cognitive skills in different occupational categories remains the same. The least skilled are found more often in the lower-status, lower paying occupations, which typically demand less education, while the more highly skilled are found in the higher-status, better paying, more educationally demanding occupations. Interestingly, during World War I, over 30% of laborers had their "intelligence" assessed using the Army Beta test for illiterates or non-English speakers (see Part 1 of this Compendium). The 1985 young adult literacy survey used a literacy test for all those surveyed (non-English speaking were excluded). The fact that a literacy-based test could be given to almost all young adults, including laborers, in 1985 reflects the fact that considerable gains have been made in rendering the population literate in the last three-quarters of a century. Despite this, the least skilled still occupy the lower rungs of the occupational ladder. #### Prose, Document, and Quantitative Literacy Levels Sources: Jaffe, M.P. (1987) Workforce 2000: Forecast of occupational change. Technical Appendix. Indianapolis, IN: Hudson Institute, Inc. Table 11, p.2, bottom. Source: For young adults above and below the literacy level for Clerical workers is I. Kirsch and A. Jungeblut (1986, September). Literacy: Profiles of America's Young Adults. Final Report. Princeton, NJ: National Assessment of Educational Progress at Educational Testing Services, pp. IV-15, Figure 4.1, IV-18, Figure 4.2, and IV-21, Figure 4.3 Source: For average scale score, (300) for Clerical workers on the Prose, Document and Quantitative Scales is P. Barton and I. Kirsch. (1990, July). Workplace competencies: The need to improve literacy and employment readiness. Washington, DC: U.S. Govt. Printing Office. p.14, Table 1. Reading this figure from left to right shows that in the year 2000, there will be over 17 million professional jobs, some 22 million clerical jobs, and just over 4 million laborer jobs (the data excludes 3.9 million forestry jobs because there were no corresponding data on job holders and their literacy skills for this category in the sources summarized). While about 53% of jobs are in fields with skill levels below that of the average clerical worker, some 56-57% of young adults have skill levels in Prose, Document, and Quantitative literacy above that level. However, while two-thirds or more of Whites and 37-41% of Hispanics possess skill levels above the average level of clerical workers, only one in four or five Blacks have literacy skills above the average for clerical workers. This means African-Americans will tend to qualify mostly for the lower status, lower wage jobs of the next century. The relationships among amount of education, literacy skills of young adults of different ethnic groups, and average literacy skills of occupational groups (far right-hand side) are shown in this figure. For all ethnic groups, literacy development is clearly related to amount of education. However, for similar amounts of education, the ethnic groups differ greatly in amount of literacy skill achieved. Both Hispanic and Black high school graduates score well below the average skill level of clerical workers, while White high school graduates score above that level. Indeed, with average scores slightly below 260 on each literacy scale, African-American high school graduates score well below the average skill level of around 270 for laborers. Literacy in Relation to Job Knowledge and Performance Quarter Distributions of Job Knowledge and Performance by Reading Grade Level: Comparison of Four Jobs Source: Sticht, T. (Ed.). (1975). Reading for Working: A Functional Literacy Anthology. Alexandria, VA: Human Resources Research Organization. (p.69). 1.98 #### Literacy, Job Knowledge and Performance Source: Sticht, T. (Ed.). (1975). Reading for Working: A Functional Literacy Anthology. Alexandria, VA: Human Resources Research Organization. (p.116). #### Performance as a Function of Reading Ability Source: Sticht, T. (Ed.). (1975). Reading for Working: A Functional Literacy Anthology. Alexandria, VA: Human Resources Research Organization. (p.54). This figure depicts perhaps the strongest evidence for the importance of literacy in job performance. The figure shows three groups of military workers having reading grade levels of 4-6.9, 7-8.9, or 9-11.9 on the horizontal axis. There are two types of workers, Supply Specialists and Automobile Repairman (mechanic). The filled points show how well workers performed actual job sample tasks in a test situation. The performance of Supply Specialists increased from around 42% for those reading in the lowest group, to 48% for those reading above the 9th grade level. The Repairman data show no relationship to reading. These differences in Supply Specialist and Repairman may reflect the fact that the Supply Specialists job tasks are inherently demanding of reading to complete forms, requisitions, etc. while the Repairman's tasks, such as adjusting the carbu- retor, repairing the brakes, etc. do not inherently demand reading. However, as the data points indicate, when either Supply Specialists or Repairman used the available technical manuals to aid in the performance of their job tasks, proficiency increased across all three reading groups. The top, solid line shows the average for the two jobs. The effects of both having higher levels of reading skill and using that skill on productivity as measured by the performance of actual job tasks can be seen by comparing the average correct scores of those in the lowest reading group who did not use their manuals (average of 45% correct), to that of those in the highest reading group who did use their manuals (average of about 65% correct). This represents about a 20% increase in productivity due to both having and using higher levels of literacy (reading). # TESTING OF ADULT LITERACY DEVELOPMENT IN EDUCATION PROGRAMS CALIFORNIA'S FEDERALLY FUNDED ADULT BASIC EDUCATION PROGRAMS THE ILLINOIS STUDY OF LITERACY PROGRAMS THE LITERACY ASSISTANCE CENTER IN NEW YORK CITY A SUMMARY OF GAINS IN SIXTEEN LOCAL PROGRAMS LONGITUDINAL STUDIES # CALIFORNIA'S FEDERALLY FUNDED ADULT BASIC EDUCATION PROGRAMS The U.S. Department of Education funds adult basic education programs in the various states. The federal government requires that states receiving federal funds report data on achievement gains made by adult learners in the programs. The data presented in Figure 95 are pre-test and post-test scores for federally funded (section 321) adult basic education (ABE) programs in California for fiscal years 1985-86 through 1991-92. California uses the Comprehensive Adult Student Assessment System (CASAS) to measure gains for low (A), middle (B), and higher ability (C) learners in a sample of the federally funded 321 ABE programs. The CASAS assesses reading (among other things) using "functional literacy," "real world" tasks similar to those reviewed in Part 1 of this Compendium in every study from Buswell's 1937 work to the most recent young adult and national adult literacy surveys by the NALS. However, unlike the NALS, in which respondents must construct their responses, the CASAS uses multiplechoice tasks in which respondents select the correct response from alternatives. Because of this, guessing has a higher probability of affecting CASAS scores than NALS scores. The CASAS also differs from the NALS adult literacy surveys in that to be assigned to a given ability level on the CASAS, adults must have a 50% probability of being able to perform a task that is at the same level of difficulty. For instance, to score at the skill level of 215 on the CASAS means that a person has a 50% chance of being able to perform all items that are at the 215 level. They have a greater than 50% chance of performing items below the 215 level, and less than a 50% chance of performing items above the 215 difficulty level. On the NALS adult literacy surveys, the standard for being assigned a skill level is that a person has an 80% probability of being able to perform tasks that are at that difficulty level. For instance, an ability level of 215 on the NALS literacy surveys means that people at that level have an 80% probability of being able to perform tasks at the 215 level of difficulty. Because the standard for performance is higher on the NALS adult literacy surveys than on the CASAS, the NALS is likely to assign more people to lower literacy levels than will the CASAS. When assessing the reading skills of California's ABE students, pre-tests are given at the beginning of the program, and post-tests are administered following some 80-120 hours of instruction. Thus the gains shown in Figure 95 are for learners who have had about 100 hours of instruction on average. The data of Figure 95 show that, despite some fairly wide-ranging shifts in pre-test scores, resulting to some extent from changes in population and data sampling procedures, learners at each of the three ability levels consistently make about 3-5 points improvement in 100 hours of instruction. This translates, roughly, to about a half to one "year" of gain in reading grade levels (CASAS does not report scores in reading grade levels, so those given are approximations from studies in which CASAS acores were correlated with scores from the Tests of Adult Basic Education - TABE). In the California ABE programs in 1991-92, those entering at the 192 level made about a five point gain in 100 hours of instruction. By extrapolation, if the goal is set at having all adult basic education students reach a standard of 230 in reading (roughly the 10th grade level), then since (230 - 197 = 33) and (33/5 points of gain = 6.6) one may estimate that some 660 hours of instruction will be needed for level A students to achieve the 230 criterion on the average - if the rate of gain is constant across all hours. Presently, most ABE students leave the program at the end of 120 hours of instruction, and there are no follow-up procedures to determine how many students may have enrolled in ABE programs, droppedout and then returned at a later date. California is moving to introduce such follow-up procedures through the use of an electronic card, similar to an automatic teller machine (ATM) card that adult students will keep with them and use to obtain adult education. The card will permit the tracking of people, courses taken, and development in literacy ability over time. #### Achievement Gains For California Programs FIGURE 95 California's Federally Funded Adult Basic Education Programs: **Achievement Gains** ABE Levels: Adult Basic 185 190 195 200 205 210 215 220 225 230 Education 5 10 N Year Hours 1991-92 973 80-120 1990-91 1,421 80-120 1989-90 1,366 80-120 1988-89 614 80-120 1987-88 1,036 80-120 2.254 1986-87 80-120 1985-86 2.099 80-120 CASAS Scale Score: 185 190 195 200 205 210 215 220 225 230 Approx. Reading Grade Score: 1 10 CASAS = Comprehensive Adult Student Assessment System Pre - Tests O Post - Tests Sources: Data for years 1985-86 through 1989-90 taken from "CASAS Statewide Accountability System for Federally Funded 321 Adult Basic Education Programs: July 1, 1989 - June 30, 1990," p. 40 Table 5, prepared for the California Department of Education, August 1990. Data for years 1990-91 through 1991-92 taken from "Student Progress and Goal Attainment in California's Federa'lly Funded ABE Programs: July 1,1991 to June 30, 1992," p. 37. Table 6.4, prepared for the California Department of Education, August 1992. Approximate reading grade level scores for CASAS scale scores calculated using T. Sticht (1990, January). Testing and Assessment in Adult Basic Education and English as a Second Language Programs, Washington, DC: U.S. Department of Education. Division of Adult Education and Literacy, p. 35, Table A-3. # THE ILLINOIS STUDY OF LITERACY PROGRAMS A report of reading gains made in 23 literacy programs in Illinois for fiscal year 1988 provided the data for Figure 96. The 23 programs included six Laubach Literacy Action programs, four Literacy Volunteers of America programs and thirteen "eclectic" programs. These programs were funded by the Illinois Secretary of State's Literacy Projects office and conducted by a variety of community groups, including non-profit organizations, community colleges, libraries, and public schools. The 23 programs were selected to be representative of 89 programs serving 16,400 students in Illinois in fiscal year 1988. The test used to assess reading gain was the Slosson Oral Reading Test (SORT), a test that assesses word identification without assessing understanding of meaning. Scores on the SORT are reported in reading grade levels. The adult students were assessed at the beginning of the programs and then again every three months for a year. The SORT was used repeatedly, and hence some practice effects may have influenced gain scores. The first test was called the pre-test, and the repeated examinations given every three months were called post-test 1, post-test 2, and post-test 3. The data of Figure 96 include the pre-test and post-test 1 data to provide improvement scores comparable to the California and New York data of Figures 95 and 97. The hours of instruction between the pre-test and post-test 1 ranged from 1 to 62.5. The data obtained with repeated post-testings are given in Figure 99. As Figure 96 indicates, there are large variations in the gains achieved in various programs. program number 17 made the largest gain, 1.4 "years", in 25.5 hours, while program number 9, with 32 hours of instruction made only .6 "years" gain. On the average, about 6.5 "months" of gain were made in some 36 hours of instruction between the pre-test and posttest 1. Generally, amount of improvement does not appear to be associated with hours of instruction. ## Illinois Literacy Project: FY 88 Achievement Gains Slosson Oral Reading Test • Pre - Tests • Post - Tests Sources: Bowren, Fay F., et al. (1990, April). An evaluation of reading gains within Illinois literacy projects: FY 1988. Illinois: Secretary of State, State Librarian. Pre-test scores are medians from the table on page 92, post-test scores are pre-test scores plus the post-test 1 median gain scores from the table on page 100. Summarized over programs, the median pre-test score is 3.3, median gain is +.65, giving a median post-test score of 3.95. # THE LITERACY ASSISTANCE CENTER IN NEW YORK CITY The Literacy Assistance Center (LAC) in New York City provides centralized support services to literacy provider agencies in the city. These agencies provided literacy instruction to more than 50,000 adult students in 1989-90. Of these students, over 20,000 (37%) were enrolled in adult basic education, the remainder were in English language courses. All the provider agencies in the New York City Literacy Initiative submit data on demographics of learners and instructional factors to the LAC. The instructional factors include data on the number of contact hours and the pre- and post-test scores of students. The test used to measure reading skills is the Test of Adult Basic Education (TABE). The LAC prepares reports showing several ranges of entry level scores of learners and the gains they make in the program during the year. Data for five years (1985-86 through 1989-90) are presented in the figure below. For this figure it was necessary to assume that the pre-test scores were at the midpoint of each of the entry ranges. For instance, in the range of entry scores from 3 to 4.9, the pre-test score for each year was assumed to be 4.0. For the lowest range, scores less than 3.0, the entry score was assumed to be 2.0 for each year. As the figure indicates, setting aside the data for 1985-86, which was the first year data were obtained and reported by the LAC, learners made about a "year" of gain on the TABE regardless of the entry level scores. # FIGURE 97 New York City Literacy Initiative: Achievement Gains Note: The mid-point of each of these ranges was assumed as the pre-test score. • Pre - Tests • Post - Tests Sources: The New York City Adult Literacy Initiative: Analysis of New York City's 1989-1990 Adult Literacy Data Base. Prepared for the Literacy Assistance Center, Inc. by Metis Associates, October 1991, p. 40, Table 29a. Pre-test score for participants entering with reading grade levels below 3.0 (<3.0) was assumed to be 2.0 For participants in the other ranges of entering scores, Pre-test scores were assumed as the mid-point of the interval. Total N's are shown in this graphic. However, actual numbers of pre- and post-test scores were fewer than half the N's given for 1989-90, for instance. Actual N's for pre- post-tests were not given in Tables 28a or 29a of the cited report. #### A SUMMARY OF GAINS IN SIXTEEN PROGRAMS Data on pre- and post-tests for sixteen programs from different parts of the United States are summarized in Figure 98. More extensive information on the various programs is available in the sources cited below. The programs depicted were not chosen for any particular reason, they simply represent an odd lot of programs in reports ranging from 1982 to 1992. They measured reading skills using five different tests, though most used the Tests of Adult Basic Education (TABE). Programs in the sources numbered 8, 9, 12, 14, and 16 below were designated as "exemplary" by the U.S. Department of Education's Joint Dissemination Review Panel. Programs 6 and ‡1 used computer-based instruction. Program 1 summarized data from several hundred sites across the nation that used the Comprehensive Competencies Program (CCP). Programs 5, and 7 were offered in Job Corps centers. Programs 3, 4, and 13 were offered in penal institutions. It is apparent from Figure 98 that there is little relationship among entry level scores and gain or hours of instruction and gain. The 82 hours of instruction in program 5 produced more gain than the 185 hours of instruction in program 16, but about the same gain as the 49 hours of instruction in program 6. Gain in the 1979 JCARP (program 14) was about 1 "year," while the JCARP of 1981 (program 9) reported 1.5 "years" gain. However, the JCARP did not follow the standardized procedures for the Tests of Adult Basic Education (TABE) and hence the accuracy of pre- and post-test scores and the reliability of the gain is suspect. Across the sixteen programs, improvements in adult literacy skills ranged from about 0.5 to 1.5 "years" of gain in anywhere from 20 to 229 hours of instruction using a variety of measures. In general, these gains are in the same range as those summarized earlier for California, Illinois, and New York City. | Table 6 | | Sources For Achievement Gains - Figure 98 | |---------|-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1. | CCP | R. Taggart (1986, July). The Comprehensive Competencies Program: A summary. Alexandria, VA: Mean entry reading grade level of 7.9 extracted from Summary Table 20, p. 37; N is sum of enrollees from 1984 through the first quarter of 1986, Summary Table 6, p. 28; post-test score obtained by adding 1.0 reading gain for all terminees in Summary Table 25, p. 42 to entry mean score of 7.9. | | 2. | TFLP | National Center for Family Literacy (1994). The Power of Family Literacy: Louisville, KY, p.14. | | 3,4 | Meyer | L. Meyer, J. Ory and R. Hinckley. (1983, December). Evaluation research in basic skills with incarcerated adults. Technical Report No. 303. Center for the Study of Reading. Urbana, IL: University of Illinois. Table 2. | | 5. | Job Corps | Job Corps in Brief: Program Year 1991 (1 July 1991 - 30 June 1992). Washington, DC: U. S. Department of Labor, Employment and Training Administration, Job Corps. Entry score of grade 7.0 from p. 15; gain of 1.4 grade equivalents from p. 21 added to 7.0 to derive post-test score of 8.4. | | 6,7 | Geller | D. Geller and M. Shugall (1983, April). The impact of computer-assisted instruction on disadvantaged young adults in a non-traditional educational environment. Reston, VA: Advanced Technology, Inc., p. 16, Table 3: students with 1st post-test. | | 8, 9, 1 | 4 JCARP | S. Darling (1982, September). Adult education projects that work: Jefferson County (Kentucky) Adult Reading Program, Louisville, KY: Jefferson County Board of Education, Paper submitted to the U. S. Department of Education, Joint Dissemination Review Panel, p. 8, Table 6. | | 10, 12 | F.I.S.T. | I. Saltiel (1983, March). Adult education projects that work: Project F.I.S.T. Edison, NJ: Project F.I.S.T. Paper submitted to the U. S. Department of Education, Joint Dissemination Review Panel, p. 7, Table 3. | | 11 | Askov | E. Askov, C. Maclay, and B. Bixler (1992). An intergenerational study of the impact of computer-assisted instruction with low-literate parents. In: T. Sticht, M. Beeler, and B. McDonald (Eds.) The Intergenerational Transfer of Cognitive Skills. Volume 1: Programs, Policy, and Research Issues. Norwood, NJ: ABLEX Publishing Corporation, p. 153, Table 12.1. | | 13 | Gold | P. Gold and P. Horn (1982). Achievement in reading, verbal language, auding, locus of control of adult illiterates in a volunteer tutorial project. Baltimore, MD: The Johns Hopkins University, p. 14, Table 2. | | 15 | HF | H. Fingeret and S. Danin (1991, January). "They really put a hurtin' on my brain": Learning in Literacy Volunteers of New York City: Executive Summary. Durham, NC: Literacy South, p. 30. | | 16 | BES | J. Deveraux (1985, February). BES adult literacy project. New York: Bronx Educational Services, Inc. Paper submitted to the U.S. Department of Education, Joint Dissemination Review Panel, p. 7. | | | | | | · ( | 0 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |-----|--------|-------------|---------|------|-------------------------------|------------|-----|----------|-------------|-------------|-------|-------------|------------| | P | rogram | Years | N | Hrs | ; | | | | | | | : ; | | | 1. | CCP | 1984-86 с | 8,461 | 32 | | | | | | | | 4- | <b>-</b> ∳ | | 2 | TFLP | 1992-93 с | 500 | - | | | | | | | | • | <b>-</b> ⊳ | | 3. | Meyer | 1983 с | 139 | - | | | | | | | | •— | , | | 4. | Meyer | 1983 с | 53 | - | | | | | | | • | <b></b> | <b>,</b> | | 1 | | 1991-92 с | | - | | | | | | | - | | , | | 1 | Geller | 1982-83 d | 312 | 49 | | | | | | | | <b>-</b> -⊲ | | | 7. | Geller | 1982-83 d | 56 | 48 | | | | | • | <b>—</b> • | | | | | 8. | JCARP | 1980 b | 382 | 79 | | 11 | | • | ~ | | | | | | 9. | JCARP | 1981 c | 459 | 82 | | | | | <b>—</b> -þ | | | | | | 10. | FLS.T. | 1981 a | 26 | 43 | | | | • | • | | | | | | 11. | Askov | 1992 е | 52 | 20 | | | | • | • | | | | | | 12. | FLS.T. | 1982 a | 26 | 30 | | | ••• | | | | | 7 | | | 13. | Gold | 1982 a | 40 | 34 | | | • | | | | | | | | 14. | JCARP | 1979 a | 202 | 90 | | | | | | 7 | | | | | 15. | HF. | 1991 c | 114 | 229 | | • | | | | | | | | | 16. | BES | 1981-84 с | 90 | 185 | time i statuti imas signi tim | • | | | | | | | | | | | | | C | ) 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | S | Skill in Re | ading - | Grad | e Level Ec | quivalents | | Pre - Te | sis O | Post - T | 'ests | | | - Woodcock Reading Mastery Test Adult Basic Learning Exam a - b - Tests of Adult Basic Education C - Stanford Achievement Test - Slosson Oral Reading Test #### LONGITUDINAL STUDIES Finding systematically gathered and reported data on pre- and post-test scores in adult literacy programs is rare enough, but finding data in which adult literacy students have been repeatedly post-tested to determine their growth in literacy ability over time is extremely rare. Figures 99 and 100 present two rare sets of data from programs in which learners were repeatedly assessed over time. Figure 99 reports data for 765 learners in Illinois who were assessed as part of the Illinois Literacy Project (see page 146 of this Compendium for additional information about this project). The learners were from 23 different programs that used Literacy Volunteers of America, Laubach Literacy, or "eclectic" approaches to literacy instruction. The adult learners were tested repeatedly using the same form of the Slosson Oral Reading Test. So some practice effects are possible. As Figure 99 shows, most improvement was made between the pre-test and the first post-test. Overall gain from the pre-test to the last post-test was about 1.4 "years." Figure 100 presents longitudinal data from the Literacy Assistance Center in New York city for adult literacy learners who were enrolled for either two or three years (see page 147 of this Compendium for additional information about this project). Learners were assessed using different forms of the Tests of Adult Basic Education (TABE). The figure shows that most improvement occured between the pre-test and the first post-test, a finding similar to that of the longitudinal data for Illinois (Figure 99). The most improvement was made by those students who pre-tested at the 1.5 reading grade level. They gained about 2.0 "years." Both the Illinois and New York city data suggest that, following the first gain from the pre-test to post-test 1, subsequent improvement occurs at a lower rate. Clearly, assuming everything else stays the same, for students in these studies who score at the lower levels on the pre-tests (below the 4th grade), several years of study would be necessary for them to achieve at the 9th grade level or above. ## FIGURE 99 Illinois Literacy Projects: FY 88 Longitudinal Achievement Gains Sources: Bowren, Fay F., et al. (1990, April). An evaluation of reading gains within Illinois literacy projects: FY88. Illinois: Secretary of State, State Librarian. Data for 765 students who were administered a pre-test and three follow-up post-tests every quarter for 1.4 years. Pre-test score of 3.1 is the weighted average of scores given on p. 67, Table 5-21. Successive post-test scores were obtained by adding gain scores reported on pages 63 and 64. Average contact instructional hours between the pre-test and post-test 1 was 48, between post-test 1 and 2, 29 and between post-tests 2 and 3, 34 hours of instruction. Number of weeks between pre-test and post-tests from tables on pages 110-112 of report. 35 Longitudinal Studies Longitudinal Analysis of Mean Achievement (Grade Levels on the Test of Adult Basic Education - TABE) for students in New York City's Adult Literacy Initiative Programs who had attended either two (O), or three (•) years. Sources: The New York City Adult Literacy Initiative: Analysis of New York City's 1989-1990 Adult Literacy Data Base. Prepared for the Literacy Assistance Center, Inc. by Metis Associates, October 1991, p. 53, Tables 43 and 44. Pre-Test scores for the three-year cohort (a) were obtained in 1987, with Year 1, 2, and 3 scores obtained in 1988, 1989, and 1990. Pre-test scores for the two-year cohort (b) were obtained in 1988, with Year 1 and Year 2 scores obtained in 1989 and 1990. Mean number of contact instructional hours per year was 212.4 for the three-year cohort and 181.6 for the two-year cohort.